
3/1

Contents

PC Panels MagelisTM

Selection guide . page 3/2
 ■ Maintenance-free PC Panels Magelis

 □ Presentation . page 3/4
 □ Magelis Smart 12” . page 3/8
 □ Separate components and equivalent product table page 3/8

 ■ PC Panels Magelis
 □ Presentation . page 3/4
 □ Magelis Compact iPC 12” . page 3/9
 □ Separate components and equivalent product table page 3/9

MagelisTM Panel PC and MagelisTM BOX PC
General selection guide . page 3/10

 ■ General presentation . page 3/12

 ■ Magelis Panel PC, Optimum range
Selection guide . page 3/14

 □ Presentation . page 3/16
 □ 10.4” touch screens with aluminium front panel bezel page 3/17
 □ 15” touch screens with stainless steel front panel bezel page 3/17

 ■ Magelis Panel PC, Universal and Performance ranges
Selection guide . page 3/18

 □ Presentation . page 3/22
 □ 15” touch screen, Universal range . page 3/26
 □ 15” touch screen, Performance range . page 3/27
 □ 19” touch screen, Universal range . page 3/28
 □ 19” touch screen, Performance range . page 3/29

 ■ Magelis Panel PC, Optimum / Universal / Performance ranges
 □ Separate components . page 3/30
 □ Confi gured Magelis Panel PC industrial PC . page 3/31
 □ Equivalent product table . page 3/32

 ■ Industrial PCs Magelis BOX PC, Universal and Performance ranges
Selection guide . page 3/34

 □ Presentation . page 3/36
 □ Magelis BOX PC . page 3/40
 □ Separate components . page 3/41
 □ Confi gured Magelis BOX PC . page 3/42
 □ Equivalent product table . page 3/43

MagelisTM iDisplay fl at screens
Selection guide . page 3/44

 ■ Mangelis iDisplay fl at screens
 □ Presentation . page 3/46
 □ iDisplay fl at screens: 15”, 19” . page 3/47
 □ Separate components . page 3/47

3 - Industrial PCs

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/2

Selection guide Industrial PCs
PC Panels
MagelisTM Smart and MagelisTM Compact iPC

Industrial PC Maintenance-free PC Panels

Model 12" Magelis Smart

Screen Type 12" colour TFT LCD
Defi nition SVGA 800 x 600
Number of colours 262 144
Brightness u 250 cd/m2 (adjustable)

Touch panel Analog resistive, 1 million cycles

CPU Processor Intel Celeron M 1 GHz
Storage Storage disks –

Compact Flash
card (SLC type)

2 GB minimum, expandable to 4 GB
(with OS and installed software)

RAM
(1 memory slot)

512 MB SDRAM expandable to 1024 MB

Expansion slots PCI bus –
Memory cards 1 x free bus slot (taking 1 type II PCMCIA card)

Ethernet TCP/IP ports 2 RJ45 ports: 1 x 10/100/1000BASE-T and 1 x 10/100BASE-T

I/O ports On the front panel 1 x USB 2.0 type A
Other 4 x USB 2.0 type A

1 x COM1 (RS 232C, 9-way male SUB-D)
1 x audio (1 line out, mini-jack)
1 x RAS (1)

Standards and certifi cations b UL 508, CSA 142, IEC 61131-2,
 b ATEX II 3 dust (zone 22) (2)

Integrated
software

Operating system Windows XP Embedded Standard 2009
Human Machine Interface Vijeo Designer Run Time 21-day trial version (3)
Supervision Vijeo Citect Web Client
Development environment .NET Framework
Other Internet Explorer, Outlook Express Client, Microsoft Offi ce Readers

Supply voltage b 24 V c (19.2...28.8 V)
 b 100…240 V a (85...265 V)

Consumption (without peripherals) b 40 W max. (c)
 b 95 VA max. (a)

Degree of protection (when mounted on enclosure door) IP 65 for front panel when USB port not in use, IP 20 for rest of PC panel

Dimensions Overall dimensions (W x H x D) 313 x 239 x 60 mm
Cut-out (W x H) 301.5 x 227.5 (+1, -0) mm

Environment Operating temperature 0...+ 50°C
Vibration resistance
during operation

0.075 mm amplitude from 10...57.6 Hz, 1 g from 57.6...150 Hz, conforming to EN 61131-2

References of
Magelis Smart PC
Panels

Vijeo Citect Web
Client

100…240 V a MPC ST2 1NAJ 20T

24 V c MPC ST2 1NDJ 20T
References of PC
Panels Magelis
Compact iPC

With Hard Disk 100…240 V a

With Flash Disk
SDD

100…240 V a

Pages 3/8
(1) Reliability, Availability and Serviceability.
(2) c version only.

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/3

PC Panels

Magelis Compact iPC 12"

12" colour TFT LCD
XGA 1024 x 768
262 144
u 250 cd/m2 (adjustable)
Analog resistive, 1 million cycles

Intel Celeron M 1.5 GHz
 b For MPC KT2 2NAX 20N: IDE hard disk (HDD) (2.5”) u 250 GB
 b For MPC KT2 2MAX 20N: Flash disk (SSD type SLC) u 15 GB

–

512 MB SDRAM expandable to 1024 MB (1 slot)

1 x free PCI bus slot
1 x free bus slot for Compact Flash card (SLC type)
1 x free bus slot for PCMCIA card (taking a maximum of 1 type II card)

2 RJ45 ports: 1 x 10/100/1000BASE-T and 1 x 10/100BASE-T

1 x USB 2.0 type A
4 x USB 2.0 type A
1 x COM1 (RS 232C, 9-way male SUB-D)
1 x RAS (9-way female SUB-D)
1 x audio (line out, mini jack)

UL 508, IEC 61131-2, cUL

Windows XP Pro SP2
Vijeo Designer Run Time 21-day trial version (3)
–
–
–

100…240 V a (85...265 V), conforming to EN 61131-2

120 VA max.

IP 65 for front panel (when USB port on front panel not in use), IP 20 for rest of PC Panel

313 x 239 x 103 mm
301.5 x 227.5 (+1, -0) mm

0...+ 50°C
0.075 mm amplitude from 10...57.6 Hz, 1 g from 57.6...150 Hz, conforming to EN 61131-2

MPC KT2 2NAX 20N

MPC KT2 2MAX 20N

3/9
(3) Unlimited usage available by activation of licence VJDSNRTMPC (sold separately, see page 3/9).

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/4

 Presentation Industrial PCs
PC Panels
MagelisTM Smart and MagelisTM Compact iPC

Presentation
UL 508 certifi ed as automation products, Magelis Smart and Magelis Compact iPC
PC Panels are the natural extension to operator terminals. They have the same
cut-out dimensions for mounting, but offer an open operating system.

Magelis Smart and Magelis Compact iPC meet the needs of machine
manufacturers, system integrators and users by integrating as closely as possible
the features of industrial terminals:

 b Extremely easy installation and setup
 b Compact size
 b Openness to Web technologies
 b Maintenance-free operation of Magelis Smart due to no rotating parts (no fan or

hard disk)

Magelis Smart and Magelis Compact iPC PC Panels offer the openness of the PCs
to Windows XP:

 b Windows XP Embedded on Compact Flash card for Magelis Smart
 b Windows XP Pro on Hard disk for Magelis Compact iPC

Therefore, they are compatible with standard Windows applications, such as Internet
Explorer, Outlook Express, Offi ce readers and third-party software.
They are also supplied with a 21-day trial version of Vijeo Designer Run Time.
Continued use of Vijeo Designer requires a licence which is sold separately (see
page 3/7).

Magelis Smart and Compact iPC are “all in one” PC Panels with an IP 65 front panel
and a high-defi nition analog touch panel.
They have two built-in Ethernet TCP/IP ports:
b 1 x 10/100/1000BASE-T
b 1 x 10/100BASE-T
With these two ports they are suitable for use with Transparent Ready architectures
and equipment (combination of Web and Ethernet TCP/IP technologies). They
therefore allow the viewing of Web pages either locally or remotely, with the same level
of ease.

Magelis Smart

Magelis Smart has a 12" SVGA LCD TFT colour screen and an Intel Celeron M
1 GHz processor. Windows XP Embedded Standard 2009 is installed on its Compact
Flash card together with the following software components:
b Internet Explorer browser and Outlook Express e-mail client
b JVM (Java Virtual Machine)
b Windows Terminal Services Client for client/server architectures
b Offi ce readers for access to device documentation (.pdf, .doc, .xls and .ppt
documents)
b Vijeo Citect Web Client
b Vijeo Designer (demo version)
b .NET Framework

With these components Magelis Smart can be used for the system diagnostics,
viewing and setting of Schneider Electric Transparent Ready products, as well as for
access to FactoryCast services (see “Transparent Ready, embedded Web servers”)
and access to Vijeo Citect SCADA servers (with a Web Client licence).

Magelis Smart 12" is available for 24 V DC or 100...240 V AC supplies.

Magelis CompactiPC

Magelis Compact iPC has a 12" XGA LCD TFT colour screen and an Intel Celeron M
1.5 GHz processor. Windows XP Pro is installed, enabling the running of third-party
software. It is equipped with:
b 512 MB expandable RAM
b A PCI expansion slot
b A replaceable 250 GB hard disk or a 15 GB Flash Disk (SLC technology SSD)
b A slot for a type II PCMCIA card

Magelis Compact iPC 12" is available for a 100...240 V AC supply.

Architecture:
page 3/5

Description:
page 3/6

References:
page 3/8

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/5

Magelis Smart and Magelis Compact iPC architecture examples
Connections to Vijeo Citect architectures

Magelis
Smart

Browser JVM

Windows XP
Embedded

Ethernet TCP/IP

Premium Quantum

Modicon STB Modicon STB

Vijeo Citect
Server

Modicon M340

With a built-in dual Ethernet port, Magelis Smart and
Compact iPCs can be integrated into “full Ethernet”
architectures, such as Transparent Ready (transparent
communication on the Ethernet TCP/IP network).
Communication services and Web services enable data to
be shared and distributed between levels of the
Transparent Ready architecture.

Magelis Smart & Compact iPC, facilitate the setup of
Client stations in relation to Web servers embedded in the
automation systems, the fi eld devices (distributed I/O,
variable speed drives, identifi cation systems, etc.) and any
other IT application.

Magelis Smart
With the pre-installed Vijeo Citect Web Client software and
by using Internet Explorer, Magelis Smart 12" products are
Web Client on a Vijeo Citect server provided that the Web
Client licence is activated on the Vijeo Citect server.

Magelis Compact iPC
A Vijeo Citect client/server licence can be installed on
Magelis Compact iPC 12" products, preferably on the
Flash Disk version, in order to avoid the risk of a non-
operational storage device. For a long life of the Flash
Disk, it is strongly recommended that:
v at least 50% of available disk space is kept available for
sharing of written data
v and a reasonable storage frequency is maintained

Human Machine Interface applications

Windows XP Pro or
XP Embedded

Ethernet TCP/IP

Intelligent Data
Service (IDS)

Vijeo
Designer

Browser JVM

Magelis
Smart or

Compact iPC

Modicon M238 Modicon M258

Modicon M340

XBT GT XBT GT

Magelis Smart and Compact iPC are supplied with a
21-day trial version of Vijeo Designer Run Time. Continued
use of Vijeo Designer requires a licence which is sold
separately (see page 3/9).

Vijeo Designer can be used to create control applications
for Magelis terminals and industrial PCs. It can be installed
on any storage device without reducing service life, the
writing operations to disk being limited to archiving.

 Architecture Industrial PCs
PC Panels
MagelisTM Smart and MagelisTM Compact iPC

Magelis
Compact

iPC

Browser JVM

Windows XP Pro

Ethernet TCP/IP

QuantumPremium

Modicon STB

Modicon STB

Vijeo
Citect

M340

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/6

 Description Industrial PCs
PC Panels
MagelisTM Smart and MagelisTM Compact iPC

Magelis Smart 12" PC Panels
Touch screen front panel

The touch screen front panel of the 12" industrial PCs MPC ST2 1NpJ 20T comprise:
1 A 12" SVGA active matrix colour LCD TFT screen (maximum display area 800 x

600) with high-defi nition analog touch panel
2 An aluminum alloy front panel with IP 65 membrane (mounted on a hardened

steel frame)
3 Two LEDs marked:
v ON (green), PC switched on
v DISK (green), accessing IDE bus (accessing Compact Flash memory, etc.)
4 A dust and damp proof USB 2.0 port

Underside and left-hand side

The underside and left-hand side of the industrial PCs MPC ST2 1NpJ 20T
comprise:
1 A removable screw terminal for connecting the AC power supply
2 Access to the Compact Flash memory card containing the operating system and

installed software
3 One 9-way male SUB-D connector marked COM1 for the RS 232 serial link
4 4 USB 2.0 ports
5 2 RJ45 ports for the Ethernet link:
v 1 x 10/100/1000 Mbps
v 1 x 10/100 Mbps
6 A slot for 1 additional PCMCIA type II card
7 A mini-jack port for a loudspeaker
8 An RAS (Reliability, Availability and Serviceability) port

All expansion slots and connection elements are therefore accessible from the rear
of the PC.

Note: AC versions have an On/Off switch.

1

3 52

4

1

46

78

Presentation:
page 3/4

Architecture:
page 3/5

References:
page 3/8

1

3
2

4

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/7

Magelis Compact iPC 12" PC panels
Touch screen front panel

The touch screen front panel of the 12" industrial PCs MPC KT2 2pAX 20N comprise:
1 A 12" XGA active matrix colour LCD TFT screen (maximum display area 1024 x 768)

with high-defi nition analog touch panel
2 An aluminium alloy front panel with IP 65 membrane (mounted on a hardened steel

frame)
3 Two LEDs marked:
v ON (green), PC switched on
v DISK (green), accessing IDE bus (accessing hard disk memory, etc.)
4 A cover plate which provides IP 65 protection when in position and gives access when

removed to:
v A USB 2.0 port
v A “pencil point” RESET button for restarting the processor

Underside and side panels
All expansion slots and connection elements are accessible from the rear of the PC:
1 Connector for plugging in the 100 to 240 V a power cable
2 One vent equipped with an anti-dust fi lter and a fan
3 A slot for an additional Compact Flash memory card
4 One 9-way male SUB-D port marked COM1 for serial links
5 4 USB 2.0 ports
6 A slot for 1 additional PCMCIA card
7 2 RJ45 ports for the Ethernet link:

 v 1 x 10/100/1000 Mbps
 v 1 x 10/100 Mbps

8 A slot for PCI bus expansion card
9 An RAS port

Note: AC versions have an On/Off switch.

 Description (continued) Industrial PCs
PC Panels
MagelisTM Smart and MagelisTM Compact iPC

Presentation:
page 3/4

Architecture:
page 3/5

References:
page 3/8

1

2 3 4

5
6

7

8

9

1

3

2

4

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/8

 References Industrial PCs
PC Panels
MagelisTM Smart

Presentation:
page 3/4

Architecture:
page 3/5

Description:
page 3/6

Magelis Smart PC Panel - 12" screen (1)
With 2 GB Compact Flash card
Supply voltage Processor

RAM
Free expansion
slots

Vijeo Citect Reference Weight
kg

24 V c Celeron M 1 GHz
512 MB expandable to
1024 MB

1 PCMCIA Web client MPC ST2 1NDJ 20T 3.800

100…240 V a Celeron M 1 GHz
512 MB expandable to
1024 MB

1 PCMCIA
Web client MPC ST2 1NAJ 20T 3.800

Separate components for 12" Magelis Smart
Description Characteristics Compatible with

(2)
Reference Weight

kg
Licence
Vijeo Designer Run Time

Unlimited All 12" Smart models VJDSNRTMPC –

RAM expansion kit 512 MB All 12" Smart models MPC YK0 5RAM 512 –

1024 MB All 12" Smart models MPC YK2 2RA1 024 –

Compact Flash
memory cards

2 GB, blank All 12" Smart models MPC YN0 0CF2 00N 0.050

4 GB, blank All 12" Smart models MPC YN0 0CF4 00N 0.050

PCMCIA adaptor for
Compact Flash card

Enables a 12" Smart
panel to to receive the
second Compact Flash
card needed for
Vijeo Designer in the
PCMCIA slot

All 12" Smart models.
All memory cards
Compact Flash

XBT ZGADT 0.050

Maintenance kit Includes panel
mounting fi xings
and seals

All 12" Smart models MPC YK2 0MNT KIT –

Screen protection Protective fi lm All 12" Smart models MPC YK2 0SPS KIT –

Replacement power
supply connector

AC connector All 12" Smart models. MPC YN0 0PWA CTE –

Magelis Smart equivalent product table
Type Old range New range

a 12" Smart MPC ST2 1NAJ 10R MPC ST2 1NAJ 20T +
VJDSNRTMPC

(1) Magelis Smart are supplied with a trial version of Vijeo Designer Run Time. Unlimited usage available by activation of
licence VJDSNRTMPC (see above).

(2) And software package variants when available.

MPC ST2 1NpJ 20T

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/9

 References (continued) Industrial PCs
PC Panels
MagelisTM Compact iPC

Presentation:
page 3/4

Architecture:
page 3/5

Description:
page 3/6

Magelis Compact iPC PC Panel - 12" screen (1)
With 250 GB minimum Hard Disk
Supply voltage Processor

RAM
Free expansion
slots

Vijeo Citect Reference Weight
kg

100…240 V a Celeron M 1.5 GHz
512 MB expandable to
1024 MB

1 PCI
1 Compact Flash
1 PCMCIA (type II)

– MPC KT2 2NAX 20N
(1)

4.500

With Flash Disk 15 GB minimum
100…240 V a Celeron M 1.5 GHz

512 MB expandable
to 1024 MB

1 PCI
1 Compact Flash
1 PCMCIA (type II)

– MPC KT2 2MAX 20N
(1)

4.500

Separate components for 12" Magelis Compact iPC
Description Characteristics Compatible with

(2)
Reference Weight

kg
Vijeo Designer Run Time
licence

Unlimited All Compact iPC 12" models VJDSNRTMPC –

RAM expansion kit 512 MB All Compact iPC 12" models MPC YK0 5RAM 512 –

1024 MB All Compact iPC 12" models MPC YK2 2RA1 024 –

Hard disk u 250 GB 12" Compact iPC PC panel
MPC KT2 2pAX 20N

MPC YNK2 SHD 20N –

Flash Disk SSD u 15 GB 12" Compact iPC PC panel
MPC KT2 2pAX 20N

MPC YNK2 MSD 20N –

Maintenance kits Includes panel
mounting fi xings
and seals

All Compact iPC 12" models MPC YK2 0MNT KIT –

Screen protection Protective fi lm All Compact iPC 12" models MPC YK2 0SPS KIT –

Replacement power
supply connector

AC connector All Compact iPC 12" models MPC YN0 0PWA CTE –

Magelis Compact iPC equivalent product table
Type Old range New range

12" Compact iPC MPC KT2 2NAX 00R MPC KT2 2NAX 20N +
VJDSNRTMPC

(1) Magelis Compact iPC are supplied with a trial version of Vijeo Designer Run Time. Unlimited usage available by activation
of licence VJDSNRTMPC (see above).

(2) And software package variants when available.

MPC KT2 1pAX 20N

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/10

Selection guide Industrial PCs
MagelisTM iPCs certifi ed for automation
MagelisTM Panel PC and MagelisTM BOX PC

Type of Magelis iPC Magelis Panel PC
Optimum range Universal range

Industrial environments Maintenance-free Maintenance-free Standard

Fanless g g g g g g g g g g g g g g g

Diskless g g g g g g g g g g –

Sizes of colour touch screen and
front panel bezel material

 v 10.4" Aluminium bezel
 v 15" Aluminium or Stainless

steel bezel

 v 15" Aluminium or Stainless steel bezel
 v 19" Aluminium bezel

CPU
(1)

Processor Intel® ATOMTM Z510 (1.1 GHz) Intel® ATOMTM N270 (1.6 GHz)

PCI slot 0 0 or 2

Storage Compact Flash card (SLC
technology) and integrated SD
card reader

Compact Flash card
(SLC technology)
or
Flash disk (SSD) with 5 year
warranty (2)

Hard disk

RAM 1 GB 1 or 2 GB

Operating system Windows® Embedded
Standard 2009

Windows® Embedded
Standard 2009
or
Windows® XP Professional
SP3

Windows® XP Professional
SP3

Supply voltage Aluminium bezel versions 24 V c 24 V c or 100…240 V a

Stainless steel bezel versions – 24 V c

Standards and certifi cations v e
 v cULus
 v cULus Haz Loc
 v ATEX II 3 Gas and Dust Zone 2/22 (Optimum range 15" Stainless steel bezel version only)

and
 v ATEX II 3 Dust Zone 22 (Universal range 15" Stainless steel bezel version only)
 v EN 1672-2 Food and beverage processing machines and FDA 21CFR 177.206 specifi c

seals (Stainless steel bezel versions only)
…

Marine certifi cation Bridge Class (only 24 Vc Magelis Panel PC with 15" or 19"
touch screen and Aluminium bezel)

–

Software Vijeo Designer Run Time Demo (21-day trial version). Unlimited licence, to be ordered
separately (VJDSNRTMPC).
Vijeo Citect, depending on the model

References Aluminium bezel versions HMI PWCp ppppp HMI PUCp ppppp

HMI PUFp ppppp

HMI PUHp ppppp

Stainless steel bezel versions HMI PVC7 D0E01 HMI PTF7 D2P01 HMI PTH7 D2P01

Pages 3/14 and 3/15 3/18 to 3/21

Made-to-order confi guration See confi gured Magelis Panel PC on page 3/31

(1) For other options available (interface for backup battery, 3rd serial port, etc.) in made-to-order confi guration, see pages 3/31 (Magelis Panel PC) and
3/42 (Magelis BOX PC).

(2) For general conditions of manufacturer's 5 year warranty: please consult our Customer Care Centre.
(3) See page 3/44.

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/11

Magelis Panel PC Magelis BOX PC
Performance range Universal range Performance range
Harsh Standard Maintenance-free Standard Harsh Standard

– – g g g g g – – –
g g g g g – g g g g g – g g g g g –

 v 15" Aluminium or Stainless steel bezel
 v 19" Aluminium bezel

Compatible with all screens in the Magelis iDisplay range (3)

Intel® CoreTM 2 Duo P8400 (2.26 GHz) + Intel® GM45
chipset

Intel® ATOMTM N270 (1.6 GHz) Intel® CoreTM 2 Duo P8400 (2.26 GHz) + Intel® GM45
chipset

0 or 2 1 or 2 2 or 5

Flash disk (SSD) with 5
year warranty (2)

Hard disk Compact Flash card
(SLC technology)
or
Flash disk (SSD) with 5
year warranty (2)

Hard disk Flash disk (SSD) with 5
year warranty (2)

Hard disk

2 or 4 GB 1 or 2 GB 2 or 4 GB

Windows® 7 Ultimate 64-bit Windows® Embedded
Standard 2009
or
Windows® XP
Professional SP3

Windows® XP
Professional SP3

Windows® 7 Ultimate 64-bit

24 V c or 100…240 V a 24 V c

100…240 V a –

 v e
 v cULus
 v cULus Haz Loc
 v ATEX II 3 Dust Zone 22 (Stainless steel bezel

versions only)
 v EN 1672-2 Food and beverage processing

machines and FDA 21CFR 177.206 specifi c seals
(Stainless steel bezel versions only)
…

 v e
 v cULus
 v cULus Haz Loc
 v ATEX II 3 Dust Zone 22

…

– Bridge Class –

Vijeo Designer Run Time Demo (21-day trial version). Unlimited licence, to be ordered separately (VJDSNRTMPC)
Vijeo Citect, depending on the model

HMI PPFp ppppp HMI PPHp ppppp HMI BUCN ppppp

HMI BUFN ppppp

HMI BUHN ppppp HMI BPFD ppppp HMI BPHD ppppp

– HMI PRH7 A2701 – – – –

3/19 and 3/21 3/34 and 3/35

See confi gured Magelis Panel PC on page 3/31 See confi gured Magelis BOX PC on page 3/42

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/12

Presentation Industrial PCs
MagelisTM iPCs certifi ed for automation
MagelisTM Panel PC and MagelisTM BOX PC

Presentation
The Magelis iPC offer includes products that are rugged and certifi ed for automation
applications. The 15” screen Magelis Panel PC versions with a stainless steel front
panel bezel and ATEX certifi cation are particularly recommended for certain specifi c
sectors (food and beverage, chemical, pharmaceutical, gas and petroleum, etc.).

This offer includes:
 b Magelis Panel PCs: “All in One” products incorporating an industrial PC and a

10", 15" (1) or 19" colour touch screen, available in the following ranges:
 v Optimum: 10" or 15" touch screen (1)
 v Universal: 15" (1) or 19" touch screen
 v Performance: 15" (1) or 19" touch screen
 b Magelis BOX PCs: Industrial PCs available in the following ranges:
 v Universal (1 or 2 PCI slots)
 v Performance (2 or 5 PCI slots)

Magelis BOX PCs can be combined with Magelis iDisplay screens (see page 3/44).

This Magelis iPC offer is suitable for numerous applications and different types of
automation environment:

 b Maintenance-free environment: Fanless Magelis iPC (unaffected by dust, no fi lters
to clean, etc.) and without any rotating parts such as a hard disk. Data storage on
Compact Flash card or on Flash disk offers good resistance to vibration and long life.

 b Harsh environment: Diskless Magelis iPC
 b Standard environment: Magelis iPC with hard disk offering a high storage capacity

Rugged and certifi ed for automation applications
With their rugged design and construction, Magelis iPC industrial PCs are
specifi cally designed for use in automation applications.
They benefi t from the following certifi cations (2):

 b cULus (UL 508, CSA 22.2 no. 142), Industrial Control Equipment
 b cULus Haz Loc Class I Div 2 (ANSI/ISA 12.12.01, UL 1604, CSA 22.2 n° 213)
 b ATEX II 3 Gas and Dust zone 2/22 in explosive atmospheres (3)
 b Germanischer Lloyd (Bridge Class) for marine applications (3)
 b C-Tick, GOSTe

The 15" screen Magelis Panel PCs with stainless steel front panel bezel conform to
the food and beverage processing machines standard EN 1672-2. They are fi tted
with specifi c seals and conform to the standard FDA 21CFR 177.206.

To simplify maintenance, Magelis iPCs integrate functions for monitoring the internal
temperature of both the fans and the hard disk. Magelis iPC Universal and Performance
range PCs have options for high availability applications:

 b RAID PCI card with 2 redundant hard disks
 b Backup battery (requires the battery-backed power supply interface module)

Their resistance to temperature, vibration and shock allows them to operate
continuously in extremely diffi cult environments.
The durability of the offer and possibilities of service options available after
discontinuation of sales make them suitable for automation applications.
The “book” format and 24 V c power supply of Magelis BOX PCs means they can
be easily installed in control system enclosures.

Optimized design with the Optimum range
The optimized design of Magelis Optimum Panel PC products provides a rugged,
maintenance-free offer, certifi ed for automation applications, at an attractive price.
This range can be easily integrated into IT systems.
Magelis Optimum Panel PCs feature LCD TFT LED touch screens with 16 million
colours and IP 65 front panel protection when mounted on a panel or an enclosure
door and:

 b 10.4" (SVGA 800 x 600) or 15" (XGA 1024 x 768) touch screen (1)
 b Fanless Intel® AtomTM Z510 processor (1.1 GHz)
 b Integrated SD card reader
 b 3 USB ports including 1 on the front panel, 2 gigabit Ethernet ports, 1 communication

port
 b Windows® Embedded Standard 2009
 b 24 V c power supply

(1) The 15" screens are available with an aluminium or stainless steel front panel bezel.
(2) A regularly updated list of all standards and certifi cations issued by independent bodies can
be found on our website: www.schneider-electric.com.
(3) Depending on the model.

Schneider Electric Magelis iPC

Magelis iPC selection guide:
page 3/10

Magelis iPC - Panel PC:
pages 3/14 and 3/18

Magelis iPC - BOX PC:
page 3/34

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/13

Presentation (continued) Industrial PCs
MagelisTM iPCs certifi ed for automation
MagelisTM Panel PC and MagelisTM BOX PC

Presentation (continued)
Modular and fl exible design with the Universal and Performance ranges

The modular design of Magelis iPCs allows us to provide a complete and coherent offer
of referenced products with the Universal and Performance ranges. In addition, the
fl exibility offered by the modular design allows Magelis Panel PCs (see page 3/31) and
Magelis BOX PCs (see page 3/42) to be made-to-order.

Confi guration of the Universal and Performance ranges:
 b Universal range based on the fanless Intel® AtomTM N270 processor (1.6 GHz)
 b Performance range based on the fanless Intel® CoreTM 2 Duo P8400 processor (2.26 GHz)
 b Compact Flash card (SLC technology) u 4 GB, Flash disk u 60 GB, with 5 year

warranty (1) or hard disk u 250 GB, all interchangeable,
 b 5 USB ports including 1 on the front panel and 2 gigabit Ethernet ports
 b Up to 2 DVI ports and 3 communication ports
 b DVD-RW drive depending on the model
 b Different Microsoft operating systems (see page 3/13)
 b Power supply: 24 V c (all models) and 100…240 V a (Panel PC only)

Magelis Universal and Performance Panel PCs feature LCD TFT LED touch screens
with 16 million colours and IP 65 front panel protection when mounted on a panel or
an enclosure door and:

 b 15" (XGA 1024 x 760) (2) or 19" (SXGA 1280 x 1024) touch screen
 b Option of having 2 PCI/PCIe slots

Magelis Universal and Performance BOX PC ranges have 1, 2 or 5 PCI/PCIe slots.

Vijeo Designer and Vijeo Citect bundle offer
Magelis iPCs are all supplied with the Vijeo Designer Run Time Demo software
(21-day trial version). Vijeo Designer (version u 6.1) includes the Pac Drive driver
which enables Magelis iPCs to interact directly with motion controllers.

Magelis iPC and Vijeo Citect bundle offers include the DVD with the software and
documentation, the USB key with registered user rights and a 1-year support
contract. Updates and upgrades are available by providing the key number and
subject to the usual conditions.

As Vijeo Citect applications require a large number of write operations to disk, these
bundle offers are based on Magelis iPCs with Flash disk (SSD) to ensure long life and
good performance. Vijeo Citect Web Client access is also available with Magelis iPCs
that have a Compact Flash disk.

Magelis iPCs enable processing of Vijeo Designer data as they support its
“Intelligent Data Service” option (to be installed on Compact Flash disk, minimum
4 GB, and Windows® Embedded Standard 2009 or later).

Magelis iPCs enable maintenance operations in automation environments as they
support the “Build Time” confi guration versions in Unity and SoMachine
programming software. Magelis Performance iPCs (with minimum 2 GB of RAM)
are recommended for these confi gurations.

Integration in IT structures
The 2 built-in Ethernet ports allow the IT and automation data fl ows to be
separated, reinforcing the overall safety of the system. Magelis iPCs run on
Microsoft operating systems, allowing:

 b Connection of PC peripherals
 b Huge data storage capacity
 b Ease of connection to computers and databases
 b Simultaneous operation of several programs:
 v Vijeo Designer Human/Machine Interface and data traceability with Intelligent

Data Service
 v Vijeo Citect SCADA supervisor
 v Offi ce software including web browsers
 v Other software installed by the user

Depending on the model, these operating systems may be:
 b Windows® Embedded Standard 2009, write-protected in normal operating mode

so as to avoid any unintended operation
 b Windows® XP Professional SP3
 b Windows® 7 Ultimate 64-bit supporting more than 3 GB of RAM (recommended

for SCADA supervisor applications which need signifi cant memory capacity)
 b Windows® Embedded 7 and Windows® 7 Ultimate 32-bit which are also

available in made-to-order confi gurations (see pages 3/31 and 3/42).
(1) For general conditions of manufacturer's 5 year warranty: please consult our Customer Care
Centre.
(2) The 15” screens are available with an aluminium or stainless steel front panel bezel.

Magelis Panel PC Universal and Performance ranges with 15"
or 19" touch screen

Magelis Panel PC Optimum range with 10.4" or 15" touch
screen

Magelis BOX PC Universal and Performance ranges
1, 2 or 5 PCI slots

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/14

Selection guide Industrial PCs
MagelisTM iPCs certifi ed for automation
MagelisTM Panel PC
Optimum range with 10.4" or 15" touch screen

Type Optimum range - 10.4" touch screen

Industrial environments Maintenance-free (with Aluminium front panel bezel)

Fanless g g g g g
Diskless g g g g g

Screen Type 10.4" LCD TFT LED touch screen
Defi nition SVGA 800 x 600, 16 million colours
Degree of protection IP 65 front panel protection when mounted on panel or enclosure door
Front panel bezel material Aluminum

CPU Processor Intel® ATOMTM Z510 (1.1 GHz)
Storage Operating system: Compact Flash card u 2 GB (SLC technology)

User: integrated SD card reader
RAM (1) 1 GB
Integrated ports 2 x Ethernet 10/100/1000 Mbps

1 x USB 2.0 (1 A) on the front panel + 2 x USB 2.0 (1 A) on the underside
1 x RS232C

Operating system Windows® Embedded Standard 2009

Supply voltage Voltage 24 V c (± 25%)
Current Nominal current 1.9 A. Typical inrush current 3 A, 50 A < 300 μs

Overall dimensions (W x H x D)/Cut-out (W x H) 323 x 260 x 72 mm/Cut-out: 303 x 243 mm

Temperature During operation 0…50°C, conforming to IEC 61132-2, UL 508

Vibration resistance
during operation

Continuous 1.75 mm amplitude from 2…9 Hz, 0.5 g from 9…200 Hz (2)
Non-continuous 3.5 mm amplitude from 2…9 Hz, 1 g from 9…200 Hz (2)
Merchant navy IACS E10 –

Shock resistance during operation 15 g/11 ms conforming to IEC 60068-2-27 test Ea

Standards and certifi cations e, cULus (UL 508, CSA 22.2 n°142), cULus Haz Loc Class I Div 2 (ANSI/ISA 12.12.01,
UL 1604, CSA 22.2 n°213), C-Tick, GOST

Marine certifi cation Germanischer Lloyd (Bridge Class) –

ATEX certifi cation –

Software Acrobat Reader, Word/Excel/Power Point Viewer, Framework.Net 3.5, Web browser
Vijeo Designer Run Time Demo 21-day trial version (3)
Vijeo Citect Web Client

References of
Aluminium bezel
versions

With Vijeo Designer Run Time
Demo, 21-day version (3)

HMI PWC5 D0E01

References of
Stainless steel bezel
versions

With Vijeo Designer Run Time
Demo, 21-day version (3)

–

Pages 3/17

Made-to-order confi guration See confi gured Magelis Panel PC on page 3/31

(1) Memory capacity not user-expandable; increased capacity available in made-to-order confi guration (see page 3/31).
(2) Conforming to IEC 60068-2-6 Fc.
(3) Unlimited licence, to be ordered separately (VJDSNRTMPC).

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/15

Optimum range - 15" touch screen

Maintenance-free (with Aluminium or Stainless steel front panel bezel)

g g g g g
g g g g g

15" LCD TFT LED touch screen
XGA 1024 x 768, 16 million colours
IP 65 front panel protection when mounted on panel or enclosure door
Aluminium or Stainless steel

Intel® ATOMTM Z510 (1.1 GHz)
Operating system: Compact Flash card u 2 GB (SLC technology)
User: integrated SD card reader
1 GB
2 x Ethernet 10/100/1000 Mbps
1 x USB 2.0 (1 A) on the front panel + 2 x USB 2.0 (1 A) at the bottom
1 x RS232C

Windows® Embedded Standard 2009

24 V c (± 25 %)
Nominal current 1.9 A. Typical inrush current 3 A, 50 A < 300 μs

402 x 301 x 72 mm/Cut-out: 383.5 x 282.5 mm

0…50°C, conforming to IEC 61132-2, UL 508

1.75 mm amplitude from 2…9 Hz, 0.5 g from 9…200 Hz (2)
3.5 mm amplitude from 2…9 Hz, 1 g from 9…200 Hz (2)
1 mm from 3…13.2 Hz, 0.7 g from 13.2…100 Hz, 90 minutes endurance
15 g/11 ms conforming to IEC 60068-2-27 test Ea

 v e, cULus (UL 508, CSA 22.2 n°142), cULus Haz Loc Class I Div 2 (ANSI/ISA 12.12.01, UL 1604, CSA 22.2 n°213), C-Tick, GOST
 v EN 1672-2 Food and beverage processing machines and FDA 21CFR 177.206 specifi c seals (Stainless steel bezel versions only)

With power supply fi lter HMI YLFI MAR11 (Aluminium bezel versions only)

ATEX II 3 Gas and Dust zone 22 (Stainless steel bezel versions only)

Acrobat Reader, Word/Excel/Power Point Viewer, Framework.Net 3.5, Web browser
Vijeo Designer Run Time Demo 21-day trial version (3)
Vijeo Citect Web Client

HMI PWC7 D0E01

HMI PVC7 D0E01

3/17

See confi gured Magelis Panel PC on page 3/31

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/16

Presentation,
description

Industrial PCs
MagelisTM iPCs certifi ed for automation
MagelisTM Panel PC - Optimum range

Presentation
The Magelis Panel PC Optimum range offers products that are rugged and certifi ed
for automation applications. These products, offering an optimized design at an
attractive price, also feature compact dimensions, particularly in terms of depth.
They can be easily integrated into IT systems.

This Magelis Panel PC Optimum range is specifi cally designed for use in maintenance-
free environments. Versions are available with a stainless steel front panel bezel.

Overview of the Optimum range
Magelis Panel PC Optimum range

The Magelis Panel PC Optimum range is equipped with a fanless Intel® ATOMTM
Z510 processor (1.1 GHz) and DDR2 RAM (1).
Available with 10.4" or 15" LCD TFT LED touch screen with 16 million colours, this
range is specifi cally designed for maintenance-free environments (fanless, with a
solid-state storage disk):

 b HMI PWC5 D0E01 and HMI PWC7 D0E01:
 v IP 65 front panel protection when mounted on a panel or enclosure door
 v Compact Flash card (operating system)/integrated SD card reader (user data)/

Windows® Embedded Standard 2009/24 V c power supply, etc.

Made-to-order Magelis Panel PC Optimum range
On Magelis Optimum Panel PC bases, it is possible to customize the CPU by
selecting the capacity of the RAM and the Compact Flash card. For this HMI PCCW
offer see (page 3/31).

Description
10.4" (aluminium bezel) and 15" (aluminium or stainless steel bezel) Magelis
Optimum Panel PC
Front panels

1 10.4" LCD TFT LED touch screen (SVGA 800 x 600) with 16 million colours for
HMI PCW5 D0E01:

 v Brightness: 450 cd/m2 (adjustable)
 v Type of touch panel: Analog resistive fi lm, resolution 4096 x 4096
 v Typical viewing angle: 120° (vertically)/160° (horizontally)

2 15" LCD TFT LED touch screen (XGA 1024 x 768) with 16 million colours for
HMI PCW7 D0E01:

 v Brightness: 350 cd/m2 (adjustable)
 v Type of touch panel: Analog resistive fi lm, resolution 4096 x 4096
 v Typical viewing angle: 100° (vertically)/160° (horizontally)

3 Aluminum alloy front panel providing IP 65 front panel protection when mounted
on a panel or enclosure door;
mounted on 1.6…10 mm thick support using screw fasteners supplied (2)

or
4 Stainless steel 304 “Scotch Brite® ” brushed fi nish front panel enabling an IP 65

degree of protection of the front panel when mounted on a panel or an enclosure
door. Mounting on 1.6…10 mm thick support using stainless steel screw
fasteners supplied (2). Cleaning simplifi ed due to absence of USB port on front
panel (conforms to food and beverage processing machines standard
EN 1672-2). Version fi tted with specifi c seals (standard FDA 21 CFR 177.206)

5 USB 2.0 port (1 A max.) with screw-on protective cover (only available for
Aluminium version); captive protective cover option also available (3)

Common rear panel
6 Battery
7 2 pushbuttons: 1 for the power supply and 1 for resetting
8 Compact Flash card (SLC technology) u 2 GB specifi cally for the operating

system
9 SD card reader for user data - SD card optional (3)
10 4 status and power supply LEDs
11 Cable clamps

Common underside
12 24 V c/1.9 A power supply connector
13 2 USB 2.0 ports (1 A max.)
14 2 Ethernet 10/100/1000 Mbps ports
15 RS232C port
(1) Not user-expandable; increased capacity available in made-to-order confi guration (see page 3/31).
(2) For installation, please refer to the “product data sheet” on our website www.schneider-electric.com.
(3) To be ordered separately (see page 3/30).

Magelis iPC selection guide:
page 3/10

Magelis iPC presentation:
page 3/12

Separate components:
page 3/30

Equivalent product table:
page 3/32

10.4" and 15" Magelis PC Panel

14

15

13 12

Underside

6
7

10
9
8

11

Rear panel

1

2

53

510.4" and 15" front
panels Aluminum

3

2

4

15" Stainless steel
front panel

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/17

References Industrial PCs
MagelisTM iPCs certifi ed for automation
MagelisTM Panel PC - Optimum range

Magelis Optimum Panel PC - 10.4" or 15" LCD TFT LED touch screen (1)
(Intel® ATOMTM Z510 processor (1.1 GHz)/DDR2 RAM/24 V c supply voltage) (2)
Screen type Operating

system
Software Storage DDR2 RAM

(3)
Reference Weight

kg

For maintenance-free environment (with Aluminium front panel bezel)
10.4" LCD TFT
LED touch screen
SVGA 800 x 600,
16 million colours
IP 65 front panel
protection when
mounted on a panel
or enclosure door

Windows®
Embedded
Standard 2009
(4)

Vijeo Designer
RT Demo (5)

Operating system:
Compact Flash u 2GB
User: 1 SD memory card
reader
(card available
separately)

1 GB HMI PWC5 D0E01 4.400

15" LCD TFT LED
touch screen
XGA 1024 x 768,
16 million colours
IP 65 front panel
protection when
mounted on a panel
or enclosure door

Windows®
Embedded
Standard 2009
(4)

Vijeo Designer
RT Demo (5)

Operating system:
Compact Flash u 2GB
User: 1 SD memory card
reader
(card available
separately)

1 GB HMI PWC7 D0E01 6.100

For maintenance-free environment (with Stainless steel front panel bezel)
15" LCD TFT
LED touch
screen
XGA 1024 x 768,
16 million colours
IP 65 front panel
protection when
mounted on a
panel or enclosure
door

Windows®
Embedded
Standard 2009
(4)

Vijeo Designer
RT Demo (5)

Operating system:
Compact Flash u 2GB
User: 1 SD memory card
reader
(card available
separately)

1 GB HMI PVC7 D0E01 6.300

(1) For separate components, software and external power supply see page 3/30.
(2) For an a supply voltage, an external Phaseo power supply can be used (see page 3/30).
(3) Memory capacity not user-expandable; increased capacity available in made-to-order confi guration (see page 3/31).
(4) Windows® Embedded Standard 2009 supplied in 9 languages (English, French, German, Italian, Portuguese, Spanish,
Swedish, Chinese, Russian). Also includes:

 - Acrobat Reader, Word/Excel/Power Point Viewer
 - Framework.Net 3.5
 - Web browser
 - Vijeo Citect Web Client
 - Vijeo Designer Run Time Demo (5)

(5) Vijeo Designer RT (Run Time) Demo (21-day trial version). Unlimited licence, to be ordered separately (VJDSNRTMPC) (see
page 3/30).

Magelis iPC selection guide:
page 3/10

Magelis iPC presentation:
page 3/12

Separate components:
page 3/30

Equivalent product table:
page 3/32

P
F1

10
33

4

HMI PWC7 D0E01
(screen side)

P
F1

10
31

7

HMI PWC5 D0E01
(screen side)

P
F1

10
33

1

HMI PWCp D0E01
(CPU side)

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/18

Selection guide Industrial PCs
MagelisTM iPCs certifi ed for automation
MagelisTM Panel PC
Universal and Performance ranges with 15" touch
screen

Type Universal range - 15" touch screen (no PCI slot)
Industrial environments Maintenance-free (with Aluminium bezel) Standard (with Aluminium

bezel)

Fanless g g g g g g g g g g g g g g g
Diskless g g g g g g g g g g –

Screen Type 15" LCD TFT LED touch screen
Defi nition XGA 1024 x 768, 16 million colours
Degree of protection IP 65 front panel protection when mounted on panel or enclosure door
Front panel bezel material Aluminum

CPU (1) Processor Intel® ATOMTM N270 (1.6 GHz)
PCI slot –
Storage Compact Flash card u 4 GB

(SLC technology)
Flash disk u 60 GB
with 5 year warranty (3)

Hard disk u 250 GB

RAM (2) 1 GB HMI PUF7 p0P01: 1 GB
HMI PUF7 D0PL1: 2 GB

1GB

Integrated DVD-RW drive –
Slide-in rack for peripheral device 1 x slide-in compact rack for storage disk

Integrated ports 2 x Ethernet 10/100/1000 Mbps
1 x USB 2.0 (1 A) on the front panel + 4 x USB 2.0 (0.5 and 1 A) at the top
2 x RS232C/1 x DVI (VGA RGB adaptor, optional)

Optional ports 1 x RS232C/RS422/RS485 (option only available in made-to-order confi guration) (1)
Optional RAID PCI card –

Operating system Windows® Embedded Standard 2009 Windows® XP Professional SP3

Overall dimensions (W x H x D)/Cut-out (W x H) 402 x 301 x 104 mm/Cut-out: 383.5 x 282.5 mm

Temperature During operation 0…50°C, conforming to IEC 61132-2, UL 508
Vibration
resistance
during operation

Continuous 1.75 mm amplitude from 2…9 Hz, 0.5 g from 9…200 Hz
(conforming to IEC 60068-2-6 Fc)

0.125 g from 5...100 Hz

Non-continuous 3.5 mm amplitude from 2…9 Hz, 1 g from 9…200 Hz
(conforming to IEC 60068-2-6 Fc)

0.250 g from 5...100 Hz

Merchant navy IACS E10 1 mm amplitude from 3…13.2 Hz, 0.7 g from 13.2…100 Hz,
90 minutes endurance

–

Shock resistance During operation 15 g/11 ms conforming to IEC 60068-2-27 test Ea

Standards and certifi cations e, cULus (UL 508, CSA 22.2 n°142), cULus Haz Loc Class I Div 2 (ANSI/ISA 12.12.01,
UL 1604, CSA 22.2 n°213), C-Tick, GOST

Marine certif. Germanischer Lloyd (Bridge Class) 24 V c equipped with a power supply fi lter HMI YLFI MAR11 –
ATEX certifi cation –

Software Vijeo Designer Run Time Demo 21-day trial version. Unlimited licence, to be ordered separately (VJD SNRTMPC)

References of
Aluminium bezel
versions (1)

24 V c HMI PUC7 D0E01 HMI PUF7 D0P01 HMI PUH7 D0P01
24 V c Vijeo Citect Lite 1200 I/O – HMI PUF7 D0PL1 –
24 V c Interface for battery – – –
24 V c Vijeo Citect Full 500 I/O – – –
100…240 V a – HMI PUF7 A0P01 HMI PUH7 A0P01
100…240 V a Vijeo Citect Full 500 I/O – – –

References of
Stainless steel
bezel versions (1)

24 V c – – –
100…240 V a – – –

Pages 3/26
Made-to-order confi guration See confi gured Magelis Panel PC on page 3/31

(1) Other options available (interface for backup battery, 3rd serial port, etc.) in made-to-order confi guration (see page 3/31).
(2) Memory capacity not user-expandable; increased capacity available in made-to-order confi guration (see page 3/31).

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/19

Universal range (2 PCI slots) Performance range (no PCI slot) Performance range (2 PCI slots)
Maintenance-free (with
Aluminium or Stainless
steel bezel)

Standard (with
Aluminium or Stainless
steel bezel)

Harsh (with Aluminium
bezel)

Standard (with
Aluminium bezel)

Harsh (with Aluminium
bezel)

Standard (with
Aluminium or Stainless
steel bezel)

g g g g g g g g g g – – – –
g g g g g – g g g g g – g g g g g –

15" LCD TFT LED touch screen
XGA 1024 x 768, 16 million colours
IP 65 front panel protection when mounted on panel or enclosure door
Aluminium or Stainless steel Aluminum Aluminium or Stainless

steel

Intel® ATOMTM N270 (1.6 GHz) Intel® CoreTM 2 Duo P8400 (2.26 GHz) + Intel® GM45 chipset
2 (1 PCI + 1 PCI Express®) – 2 (1 PCI + 1 PCI Express®)
Flash disk u 60 GB with
5 year warranty (3)

Hard disk u 250 GB Flash disk u 60 GB with
5 year warranty (3)

Hard disk u 250 GB Flash disk u 60 GB with
5 year warranty (3)

Hard disk u 250 GB

HMI PpF7 A2P01: 1 GB
HMI PUF7 A2PF1: 2 GB

1 GB HMI PPF7 D0701: 2 GB
HMI PPF7 D07F1: 4 GB

2 GB HMI PpF7 A2701: 2 GB
HMI PPF7 A27F1: 4 GB

2 GB

1 – 1
1 x slide-in compact rack for storage disk (Flash disk or
hard disk included)
1 x slide-in rack for DVD-RW drive (included) or storage
disk via adaptor (optional)

1 x slide-in compact rack for storage disk 1 x slide-in compact rack for storage disk (Flash disk
or hard disk included)
1 x slide-in rack for DVD-RW drive (included) or
storage disk via adaptor (optional)

2 x Ethernet 10/100/1000 Mbps
1 x USB 2.0 (1 A) on the front panel (only for aluminium bezel version) + 4 x USB 2.0 (0.5 and 1 A) at the top (for all models)
2 x RS232C/1 x DVI (VGA RGB adaptor, optional)
1 x RS232C/RS422/RS485 (option only available in made-to-order confi guration) (1)
RAID PCI card with 2 redundant hard disks – RAID PCI card with 2 redundant hard disks

Windows® XP Professional SP3 Windows® 7 Ultimate 64-bit

402 x 301 x 153 mm/Cut-out: 383.5 x 282.5 mm 402 x 301 x 119 mm/Cut-out: 383.5 x 282.5 mm 402 x 301 x 168 mm/Cut-out: 383.5 x 282.5 mm

0…50°C, conforming to IEC 61132-2, UL 508
1.75 mm from 2…9 Hz,
0.5 g from 9…200 Hz (4)

0.125 g from 5...100 Hz 1.75 mm from 2…9 Hz,
0.5 g from 9…200 Hz (4)

0.125 g from 5...100 Hz 1.75 mm from 2…9 Hz,
0.5 g from 9…200 Hz (4)

0.125 g from 5...100 Hz

3.5 mm from 2…9 Hz,
1 g from 9…200 Hz (4)

0.250 g from 5...100 Hz 3.5 mm from 2…9 Hz,
1 g from 9…200 Hz (4)

0.250 g from 5...100 Hz 3.5 mm from 2…9 Hz,
1 g from 9…200 Hz (4)

0.250 g from 5...100 Hz

–

15 g/11 ms conforming to IEC 60068-2-27 test Ea

 v e, cULus (UL 508, CSA 22.2 n°142), cULus Haz Loc Class I Div 2 (ANSI/ISA 12.12.01, UL 1604, CSA 22.2 n°213), C-Tick, GOST
 v EN 1672-2 Food and beverage processing machines and FDA 21CFR 177.206 specifi c seals (Stainless steel bezel versions only)

–
ATEX II 3 Gas and Dust zone 22 (Stainless steel bezel versions only)

21-day trial version. Unlimited licence, to be ordered separately (VJD SNRTMPC)

– HMI PUH7 D2P01 HMI PPF7 D0701 HMI PPH7 D0701 – HMI PPH7 D2701
– – – – – –
– – – – – HMI PPH7 B2701
– – HMI PPF7 D07F1 – – –
HMI PUF7 A2P01 HMI PUH7 A2P01 – HMI PPH7 A0701 HMI PPF7 A2701 HMI PPH7 A2701
HMI PUF7 A2PF1 – – – HMI PPF7 A27F1 –
HMI PTF7 D2P01 HMI PTH7 D2P01 – – – –
– – – – – HMI PRH7 A2701
3/26 3/27
See confi gured Magelis Panel PC on page 3/31

(3) For general conditions of manufacturer's 5 year warranty: please consult our Customer Care Centre.
(4) Conforming to IEC 60068-2-6 Fc.

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/20

Selection guide (continued) Industrial PCs
MagelisTM iPCs certifi ed for automation
MagelisTM Panel PC
Universal and Performance ranges with 19" touch
screen

Type Universal range - 19" touch screen (no PCI slot)

Industrial environments Maintenance-free (with Aluminium bezel) Standard (with Aluminium
bezel)

Fanless g g g g g g g g g g g g g g g

Diskless g g g g g g g g g g –

Screen Type 19" LCD TFT LED touch screen
Resolution SXGA 1280 x 1024, 16 million colours
Degree of protection IP 65 front panel protection when mounted on panel or enclosure door
Front panel bezel material Aluminum

CPU
(1)

Processor Intel® ATOMTM N270 (1.6 GHz)
PCI slot –
Storage Compact Flash card u 4 GB

(SLC technology)
Flash disk u 60 GB with
5 year warranty (3)

Hard disk u 250 GB

RAM (2) 1 GB HMI PUF9 D0P01: 1 GB
HMI PUF9 D0PF1: 2 GB

1 GB

Integrated DVD-RW drive –
Slide-in rack for peripheral device 1 x slide-in compact rack for storage disk

Integrated ports 2 x Ethernet 10/100/1000 Mbps
1 x USB 2.0 (1 A) on the front panel + 4 x USB 2.0 (0.5 and 1 A) at the top
2 x RS232C/1 x DVI (VGA RGB adaptor, optional)

Optional ports (1) 1 x RS232C/RS422/RS485 (option only available in made-to-order confi guration) (1)
Optional RAID PCI card –

Operating system Windows® Embedded Standard 2009 Windows® XP Professional SP3

Overall dimensions (W x H x D)/Cut-out (W x H) 480 x 380 x 114 mm/Cut-out: 459.5 x 359.5 mm

Temperature During operation 0…50°C, conforming to IEC 61132-2, UL 508
Vibration
resistance
during operation

Continuous 1.75 mm amplitude from 2…9 Hz, 0.5 g from 9…200 Hz (3) 0.125 g from 5...100 Hz

Non-continuous 3.5 mm amplitude from 2…9 Hz, 1 g from 9…200 Hz (3) 0.250 g from 5...100 Hz

Merchant navy IACS E10 1 mm amplitude from 3…13.2 Hz, 0.7 g from 13.2…100 Hz,
90 minutes endurance

–

Shock resistance During operation 15 g/11 ms conforming to IEC 60068-2-27 test Ea

Standards and certifi cations e, cULus (UL 508, CSA 22.2 n°142), cULus Haz Loc Class I Div 2 (ANSI/ISA 12.12.01,
UL 1604, CSA 22.2 n°213), C-Tick, GOST

Marine
certifi cation

Germanischer Lloyd (Bridge Class) 24 V c Magelis Panel PC equipped with a power supply fi lter
HMI YLFI MAR11

–

Software Vijeo Designer Run Time Demo 21-day trial version. Unlimited licence, to be ordered separately (VJDSNRTMPC)

References (1) 24 V c HMI PUC9 D0E01 HMI PUF9 D0P01 HMI PUH9 D0P01
24 V c Vijeo Citect Lite 1200 I/O – – –
24 V c Vijeo Citect Full 500 I/O – HMI PUF9 D0PF1 –
100…240 V a – – HMI PUH9 A0P01
100…240 V a Vijeo Citect Full 500 I/O – – –

Pages 3/28

Made-to-order confi guration See confi gured Magelis Panel PC on page 3/31
(1) Other options available (interface for backup battery, 3rd serial port, etc.) in made-to-order confi guration (see page 3/31).
(2) Memory capacity not user-expandable; increased capacity available in made-to-order confi guration (see page 3/31).

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/21

Universal range - 19" touch screen
(2 PCI slots)

Performance range - 19" touch screen
(no PCI slot)

Performance range - 19" touch screen
(2 PCI slots)

Maintenance-free
(with Aluminium bezel)

Standard
(with Aluminium bezel)

Harsh
(with Aluminium bezel)

Standard
(with Aluminium bezel)

Harsh
(with Aluminium bezel)

Standard
(with Aluminium bezel)

g g g g g g g g g g – – – –
g g g g g – g g g g g – g g g g g –

19" LCD TFT LED touch screen
SXGA 1280 x 1024, 16 million colours
IP 65 front panel protection when mounted on panel or enclosure door
Aluminum

Intel® ATOMTM N270 (1.6 GHz) Intel® CoreTM 2 Duo P8400 (2.26 GHz) + Intel® GM45 chipset
2 (1 PCI + 1 PCI Express®) – 2 (1 PCI + 1 PCI Express®)
Flash disk u 60 GB with
5 year warranty (3)

Hard disk u 250 GB Flash disk u 60 GB with
5 year warranty (3)

Hard disk u 250 GB Flash disk u 60 GB with
5 year warranty (3)

Hard disk u 250 GB

HMI PUF9 A2P01: 1 GB
HMI PUF9 A2PF1: 2 GB

1 GB HMI PPF9 D0701: 2 GB
HMI PPF9 D07F1: 4 GB

2 GB HMI PPF9 A2701: 2 GB
HMI PPF9 A27F1: 4 GB

2 GB

1 – 1
1 x slide-in compact rack for storage disk (Flash disk
or hard disk included)
1 x slide-in rack for DVD-RW drive (included) or
storage disk via adaptor (optional)

1 x slide-in compact rack for storage disk 1 x slide-in compact rack for storage disk (Flash disk
or hard disk included)
1 x slide-in rack for DVD-RW drive (included) or
storage disk via adaptor (optional)

2 x Ethernet 10/100/1000 Mbps
1 x USB 2.0 (1 A) on the front panel + 4 x USB 2.0 (0.5 and 1 A) at the top
2 x RS232C/1 x DVI (VGA RGB adaptor, optional)
1 x RS232C/RS422/RS485 (option only available in made-to-order confi guration) (1)
RAID PCI card with 2 redundant hard disks – RAID PCI card with 2 redundant hard disks

Windows® XP Professional SP3 Windows® 7 Ultimate 64-bit

480 x 380 x 153 mm/Cut-out: 459.5 x 359.5 mm 480 x 380 x 129 mm/Cut-out: 459.5 x 359.5 mm 480 x 380 x 168 mm/Cut-out: 459.5 x 359.5 mm

0…50°C, conforming to IEC 61132-2, UL 508
1.75 mm from 2…9 Hz,
0.5 g from 9…200 Hz (4)

0.125 g from 5...100 Hz 1.75 mm from 2…9 Hz,
0.5 g from 9…200 Hz (4)

0.125 g from 5...100 Hz 1.75 mm from 2…9 Hz,
0.5 g from 9…200 Hz (4)

0.125 g from 5...100 Hz

3.5 mm from 2…9 Hz,
1 g from 9…200 Hz (4)

0.250 g from 5...100 Hz 3.5 mm from 2…9 Hz,
1 g from 9…200 Hz (4)

0.250 g from 5...100 Hz 3.5 mm from 2…9 Hz,
1 g from 9…200 Hz (4)

0.250 g from 5...100 Hz

–

15 g/11 ms conforming to IEC 60068-2-27 test Ea

e, cULus (UL 508, CSA 22.2 n°142), cULus Haz Loc Class I Div 2 (ANSI/ISA 12.12.01, UL 1604, CSA 22.2 n°213), C-Tick, GOST

–

21-day trial version. Unlimited licence, to be ordered separately (VJDSNRTMPC)

– HMI PUH9 D2P01 HMI PPF9 D0701 HMI PPH9 D0701 – HMI PPH9 D2701
– – – – – –
– – HMI PPF9 D07F1 – – –
HMI PUF9 A2P01 HMI PUH9 A2P01 – HMI PPH9 A0701 HMI PPF9 A2701 HMI PPH9 A2701
HMI PUF9 A2PF1 – – – HMI PPF9 A27F1 –
3/28 3/29

See confi gured Magelis Panel PC on page 3/31
(3) For general conditions of manufacturer's 5 year warranty: please consult our Customer Care Centre.
(4) Conforming to IEC 60068-2-6 Fc.

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/22

Presentation Industrial PCs
MagelisTM iPCs certifi ed for automation
MagelisTM Panel PC
Universal and Performance ranges

Presentation
The Magelis Panel PC Universal and Performance ranges offer products that are
rugged and certifi ed for automation applications.

Both ranges, available with 15" or 19" screen, are suitable for different types of use:
 b In a maintenance-free environment
 b In a harsh environment
 b In a standard environment

The 15" screen Magelis Panel PC versions with a stainless steel front panel bezel
and ATEX certifi cation are particularly recommended for certain targeted sectors
(food and beverage, chemical, pharmaceutical, gas and petroleum, etc.).

The modular design of the Panel PCs allows us to provide a complete and coherent
offer of referenced products with the Universal and Performance ranges.
In addition to the referenced offer, the fl exibility offered by the modular design allows
Magelis Panel PCs to be made-to-order (see page 3/31).

Overview of the range
Magelis Panel PC Universal range (1) (2)

The Magelis Universal Panel PC is equipped with a fanless Intel® ATOMTM N270
processor (1.6 GHz) and DDR2 RAM (3).

Featuring a 15" or 19" LCD TFT LED 16 million colour touch screen and IP 65 front
panel protection when mounted on a panel or enclosure door, this range is designed
for the following environments:

 b Maintenance-free (fanless, with solid-state storage disk):
 v HMI PUC7 D0E01 and HMI PUC9 D0E01:

 - No PCI slot
 - Compact Flash card/Windows® Embedded Standard 2009
 - 24 V c power supply

 v HMI PUF7 D0P01, HMI PUF7 D0PL1, HMI PUF7 A0P01, HMI PUF9 D0P01 and
HMI PUF9 D0PF1:

 - No PCI slot
 - Flash disk/Windows® XP Professional SP3
 - 24 V c or 100…240 V a power supply

 v HMI PUF7 A2P01, HMI PUF7 A2PF1, HMI PUF9 A2P01 and HMI PUF9 A2PF1:
 - 1 PCI + 1 PCI Express®,
 - Flash disk/Windows® XP Professional SP3
 - 100…240 V a power supply

 b Maintenance-free (fanless, with solid-state storage disk) and with Stainless steel
front panel bezel:

 v HMI PTF7 D2P01:
 - 1 PCI + 1 PCI Express®,
 - Flash disk/Windows® XP Professional SP3
 - 24 V c power supply

 b Standard industrial environments (with hard disk):
 v HMI PUH7 D0P01, HMI PUH7 A0P01, HMI PUH9 D0P01 and HMI PUH9 A0P01:

 - No PCI slot
 - Hard disk/Windows® XP Professional SP3
 - 24 V c or 100…240 V a power supply

 v HMI PUH7 D2P01, HMI PUH7 A2P01, HMI PUH9 D2P01 and HMI PUH9 A2P01:
 - 1 PCI + 1 PCI Express®,
 - Hard disk/Windows® XP Professional SP3
 - 24 V c or 100…240 V a power supply

 b Standard industrial environments (with hard disk) and with Stainless steel front
panel bezel:

 v HMI PTH7 D2P01:
 - 1 PCI + 1 PCI Express®,
 - Flash disk/Windows® XP Professional SP3
 - 24 V c power supply

(1) Types of PCI slot: Half-format PCI 2.2 and half-format PCI Express® 4x.
(2) For description, see pages 3/24 and 3/25.
(3) Not user-expandable; increased capacity available in made-to-order confi guration (see page
3/31).

Magelis iPC selection guide:
page 3/10

Magelis iPC presentation:
page 3/12

Separate components:
page 3/30

Equivalent product table:
page 3/32

Magelis Panel PC 15" and 19"

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/23

Presentation (continued) Industrial PCs
MagelisTM iPCs certifi ed for automation
MagelisTM Panel PC
Universal and Performance ranges

Presentation (continued)
Overview of the range (continued)
Magelis Panel PC Performance range (1) (2)

The Magelis Panel PC Performance range is equipped with the Intel® CoreTM 2 Duo
P8400 processor (2.26 GHz) + Intel® GM45 chipset and DDR3 RAM (3).

Featuring a 15" or 19" LCD TFT LED 16 million colour touch screen and IP 65 front
panel protection when mounted on a panel or enclosure door, this range is designed
for the following environments:

 b Harsh industrial environments (with solid-state storage disk):
 v HMI PPF7 D0701, HMI PPF7 D07F1, HMI PPF9 D0701 and HMI PPF9 D07F1:

 - No PCI slot
 - Flash disk/Windows® 7 Ultimate 64-bit
 - 24 V c power supply

 v HMI PPF7 A2701, HMI PPF7 A27F1, HMI PPF9 A2701 and HMI PPF9 A27F1:
 - 1 PCI + 1 PCI Express®,
 - Flash disk/Windows® 7 Ultimate 64-bit
 - 100…240 V a power supply

 b Standard industrial environments (with hard disk):
 v HMI PPH7 D0701, HMI PPH7 A0701, HMI PPH9 D0701 and HMI PPH9 A0701:

 - No PCI slot
 - Hard disk/Windows® 7 Ultimate 64-bit
 - 24 V c or 100…240 V a power supply

 v HMI PPH7 D2701, HMI PPH7 B2701 (4), HMI PPH7 A2701, HMI PPH9 D2701
and HMI PPH9 A2701:

 - 1 PCI + 1 PCI Express®,
 - Hard disk/Windows® 7 Ultimate 64-bit
 - 24 V c or 100…240 V a power supply

 b Harsh industrial environments (with solid-state storage disk) and with Stainless
steel front panel bezel:

 v HMI PRH7 A2701:
 - 1 PCI + PCI Express®

 - Hard disk/Windows® 7 Ultimate 64-bit
 - 100…240 V a power supply

Made-to-order Magelis Panel PC Universal and Performance ranges
On Magelis Universal and Performance Panel PC bases, it is possible to customize
the CPU by selecting:

 b The capacity of the Compact Flash card and the RAM
 b The number of PCI and PCI Express® slots
 b The operating system and dedicated HMI software
 b Additional assembled options: PCI RAID card with 2 redundant hard disks (5),

interface for backup battery, interface for battery-backed power supply module, third
RS 485 port, etc.
For this HMIPCC offer see page 3/31.

(1) Types of PCI slot: Half-format PCI 2.2 and half-format PCI Express® 4x.
(2) For description, see pages 3/24 and 3/25.
(3) Not user-expandable; increased capacity available in made-to-order confi guration (see page
3/31).
(4) Supplied with battery-backed interface module inserted.
(5) Operating temperature details available on our website www.schneider-electric.com.

Magelis iPC selection guide:
page 3/10

Magelis iPC presentation:
page 3/12

Separate components:
page 3/30

Equivalent product table:
page 3/32

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/24

Description Industrial PCs
MagelisTM iPCs certifi ed for automation
MagelisTM Panel PC
Universal and Performance ranges

Description
Magelis Universal and Performance Panel PC:
15" (aluminium and stainless steel bezel) and 19 "(aluminium bezel)
Front panels

1 15" LCD TFT LED touch screen, XGA 1024 x 768, 16 million colours for
HMI Ppp7 ppppp:

 v Brightness: 350 cd/m2 (adjustable)
 v Type of touch panel: Analog resistive fi lm, resolution 4096 x 4096
 v Typical viewing angle: 100° (vertically)/160° (horizontally)

2 19" LCD TFT LED touch screen, SXGA 1280 x 1024, 16 million colours for
HMI Ppp9 ppppp:

 v Brightness: 300 cd/m2 (adjustable)
 v Type of touch panel: Analog resistive fi lm, resolution 4096 x 4096
 v Typical viewing angle: 100° (vertically)/160° (horizontally)

3 Aluminum alloy front panel providing IP 65 front panel protection when mounted
on a panel or enclosure door; mounted on 1.6…10 mm thick support using screw
fasteners supplied (1)

or
4 Stainless steel 304 “Scotch Brite® ” brushed fi nish front panel enabling an IP 65

degree of protection of the front panel when mounted on a panel or an enclosure
door. Mounting on 1.6…10 mm thick support using stainless steel screw
fasteners supplied (1). Cleaning simplifi ed due to absence of USB port on front
panel (conforms to food and beverage processing machines standard
EN 1672-2). Version fi tted with specifi c seals (standard FDA 21 CFR 177.206)

5 USB 2.0 port (1 A max.) with screw-on protective cover (only available for
Aluminium version); captive protective cover option also available (2)

Rear panel
6 Heat sink (1)
7 Connector for Panel PC 100…240 V a/1.6 A power supply (Panel PC

HMI pppp Apppp) (3)
8 On/Off switch for 100…240 V a power supply (Panel PC HMI pppp Apppp)

Underside

9 Fans (Panel PC HMI PPpp ppppp) (4)
Natural convection (Panel PC HMI PUpp ppppp) (1)

(1) For installation, please refer to the “product data sheet” on our website
www.schneider-electric.com.
(2) To be ordered separately (see page 3/30).
(3) Consumption excluding additional PCI card.
(4) Can be replaced with the Panel PC fan kit by the customer (to be ordered separately, see
page 3/30).

Magelis iPC selection guide:
page 3/10

Magelis iPC presentation:
page 3/12

Separate components:
page 3/30

Equivalent product table:
page 3/32

1

2

3

53
15" and 19" front panels
Aluminum

5

6 7 8

Rear panel

9
Underside

Magelis Panel PC, 15" or 19"

15" Stainless steel front panel

2

4

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/25

Description (continued) Industrial PCs
MagelisTM iPCs certifi ed for automation
MagelisTM Panel PC
Universal and Performance ranges

Description (continued)
Magelis Universal and Performance Panel PC, 15" and 19", no PCI slot
Side panel

1 4 status and power supply LEDs
2 2 pushbuttons: 1 for the power supply and 1 for resetting
3 Battery
4 Slot for Compact Flash card:

 v With Compact Flash card (SLC technology) u 4GB (Panel PC
HMI PUCp D0E01)

 v Free slot (Panel PC HMI PpFp p0pp1, HMI PpHp p0pp1)
5 Slide-in compact rack:

 v Free slot (Panel PC HMI PUCp D0E01)
 v With Flash disk u 60 GB (Panel PC HMI PpFp p0pp1) and manufacturer's 5 year

warranty (1)
 v With hard disk u 250 GB (Panel PC HMI PpHp p0pp1)

Top panel
6 Free slot for battery-backed power supply interface module (2)
7 Micro input, line input/line output
8 Connector for Panel PC 24 V c/7 A power supply (Panel PC HMI Pppp D0pp1)

(3)
9 2 RS232C ports
10 DVI port - RGB connection with adaptor (HMI YAD DVI RGB 11) (2)
11 2 Ethernet 10/100/1000 Mbps ports
12 2 USB 2.0 ports (1 A max.)
13 2 USB 2.0 ports (0.5 A max.)
14 Slot for additional RS232C/RS422/RS485 serial link interface; to be ordered

separately in made-to-order confi guration (2).

Magelis Universal and Performance Panel PC, 15" and 19", 2 PCI slots
Side panel

1 4 status and power supply LEDs
2 2 pushbuttons: 1 for the power supply and 1 for resetting
3 Battery
4 Free slot for Compact Flash card
5 Slide-in compact rack:

 v with Flash disk u 60 GB (Panel PC HMI PpFp pppp1) and manufacturer's 5 year
warranty (1)

 v With hard disk u 250 GB (Panel PC HMI PpHp p2pp1)
6 Slide-in rack with the DVD-RW drive included (4). Can be used for an additional

storage disk with adaptor (HMI YAD SLIDEIN 11) (5)

Top panel
7 Slot for battery-backed power supply interface module:

 v Module mounted on Panel PC HMI PPH7 B2701
 v Module not included as standard on other models (2)

8 Micro input, line input/line output
9 Connector for Panel PC 24 V c/7 A power supply (Panel PC HMI PpDp pppp1) (3)
10 2 RS232C ports
11 DVI port - RGB connection with adaptor (HMI YAD DVI RGB 11) (2)
12 2 Ethernet 10/100/1000 Mbps ports
13 2 USB 2.0 ports (1 A max.)
14 2 USB 2.0 ports (0.5 A max.)
15 Half-format PCI Express® 4x slot
16 Half-format PCI 2.2 slot
17 Slot for additional RS232C/RS422/RS485 serial link interface; to be ordered

separately in made-to-order confi guration (2).

(1) For general conditions of manufacturer's 5 year warranty: please consult our Customer Care
Centre.
(2) To be ordered separately in made-to-order confi guration (see page 3/31).
(3) Consumption excluding additional PCI card.
(4) Operating temperature details available on our website www.schneider-electric.com.
(5) To be ordered separately as an accessory (see page 3/30).

Magelis iPC selection guide:
page 3/10

Magelis iPC presentation:
page 3/12

Separate components:
page 3/30

Equivalent product table:
page 3/32

Magelis Panel PC, 15" or 19", 2 PCI slots
17 1516 1314

8 97 10 1211

Top panel

1

2

6

4
5

3

Side
panel

Magelis Panel PC, 15" or 19", no PCI slot
14 1213

7 8 106 119

Top panel

1

2

4
5

3

Side panel

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/26

References Industrial PCs
MagelisTM iPCs certifi ed for automation
MagelisTM Panel PC
Universal range - 15" touch screen

Magelis Universal Panel PC - 15" LCD TFT LED touch screen (1) (2)
(Intel® ATOMTM N270 processor (1.6 GHz)/DDR2 RAM)
Supply voltage
PCI slot

Operating
system

Software Storage DDR2
RAM (3)

Reference Weight
kg

For maintenance-free environment (with Aluminium front panel bezel)
24 V c
No PCI slot

Windows®
Embedded
Standard 2009
(4)

Vijeo Designer
RT Demo (5)

Compact Flash u 4 GB 1 GB HMI PUC7 D0E01 8.900

Windows® XP
Professional SP3

Vijeo Designer
RT Demo (5)

Flash disk u 60 GB with
5 year warranty (6)

1 GB HMI PUF7 D0P01 9.000

Vijeo Designer
RT Demo (5)
Vijeo Citect Lite
1200 I/O

2 GB HMI PUF7 D0PL1 9.000

100…240 V a
No PCI slot

Windows® XP
Professional SP3

Vijeo Designer
RT Demo (5)

Flash disk u 60 GB with
5 year warranty (6)

1 GB HMI PUF7 A0P01 9.500

100…240 V a
1 PCI +
1 PCI Express®

Windows® XP
Professional SP3

Vijeo Designer
RT Demo (5)

Flash disk u 60 GB with
5 year warranty (6)

1 GB HMI PUF7 A2P01 10.900

Vijeo Designer
RT Demo (5)
Vijeo Citect Full
500 I/O

Flash disk u 60 GB with
5 year warranty (6)

2 GB HMI PUF7 A2PF1 10.900

For maintenance-free environment (with Stainless steel front panel bezel)
24 V c
1 PCI +
1 PCI Express®

Windows® XP
Professional SP3

Vijeo Designer
RT Demo (5)

Flash disk u 60 GB with
5 year warranty (6)

1 GB HMI PTF7 D2P01 11.100

For standard industrial environment (with Aluminium front panel bezel)
24 V c
No PCI slot

Windows® XP
Professional SP3

Vijeo Designer
RT Demo (5)

Hard disk u 250 GB 1 GB HMI PUH7 D0P01 9.000

24 V c
1 PCI +
1 PCI Express®

Windows® XP
Professional SP3

Vijeo Designer
RT Demo (5)

Hard disk u 250 GB 1 GB HMI PUH7 D2P01 10.300

100…240 V a
No PCI slot

Windows® XP
Professional SP3

Vijeo Designer
RT Demo (5)

Hard disk u 250 GB 1 GB HMI PUH7 A0P01 9.500

100…240 V a
1 PCI +
1 PCI Express®

Windows® XP
Professional SP3

Vijeo Designer
RT Demo (5)

Hard disk u 250 GB 1 GB HMI PUH7 A2P01 10.900

For standard industrial environment (with Stainless steel front panel bezel)
24 V c
1 PCI +
1 PCI Express®

Windows® XP
Professional SP3

Vijeo Designer
RT Demo (5)

Hard disk u 250 GB 1 GB HMI PTH7 D2P01 11.100

(1) 15" touch screen: XGA 1024 x 768, 16 million colours, IP 65 front panel protection when mounted on panel or enclosure door.
(2) For separate components, software and external power supply see page 3/30.
(3) Memory capacity not user-expandable; increased capacity available in made-to-order confi guration (see page 3/31).
(4) Windows® Embedded Standard 2009 supplied in 9 languages (English, French, German, Italian, Portuguese, Spanish,
Swedish, Chinese, Russian). Also includes:

 - Acrobat Reader, Word/Excel/Power Point Viewer
 - Framework.Net 3.5
 - Web browser
 - Vijeo Citect Web Client
 - Vijeo Designer Run Time Demo (5)

(5) Vijeo Designer RT (Run Time) Demo (21-day trial version). Unlimited licence, to be ordered separately (VJDSNRTMPC) (see
page 3/30).
(6) For general conditions of manufacturer's 5 year warranty: please consult our Customer Care Centre.

Magelis iPC selection guide:
page 3/10

Magelis iPC presentation:
page 3/12

Separate components:
page 3/30

Equivalent product table:
page 3/32

HMI PUH7 D2P01
(CPU side)

P
F1

10
34

0

HMI PUp7 A2Pp1
(CPU side)

P
F1

10
32

7

HMI PUp7 A0Pp1
(CPU side)

P
F1

10
34

1

HMI PUp7 pppp1
(screen side)

P
F1

10
31

4

HMI PTF7 D2P01
HMI PTH7 D2P01
(screen side)

P
F1

10
37

8

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/27

References (continued) Industrial PCs
MagelisTM iPCs certifi ed for automation
MagelisTM Panel PC
Performance range - 15" touch screen

Magelis Performance Panel - 15" LCD TFT LED touch screen (1) (2)
(Intel® CoreTM 2 Duo P8400 processor (2.26 GHz)/DDR3 RAM)
Supply voltage
PCI slot

Operating
system

Software Storage DDR3
RAM (3)

Reference Weight
kg

For harsh industrial environment (with Aluminium front panel bezel)
24 V c
No PCI slot

Windows® 7
Ultimate 64-bit

Vijeo Designer
RT Demo (4)

Flash disk u60 GB with
5 year warranty (5)

2 GB HMI PPF7 D0701 10.100

Vijeo Designer
RT Demo (4)
Vijeo Citect Full
500 I/O

Flash disk u60 GB with
5 year warranty (5)

4 GB HMI PPF7 D07F1 10.100

100…240 V a
1 PCI +
1 PCI Express®

Windows® 7
Ultimate 64-bit

Vijeo Designer
RT Demo (4)

Flash disk u60 GB with
5 year warranty (5)

2 GB HMI PPF7 A2701 12.000

Vijeo Designer
RT Demo (4)
Vijeo Citect Full
500 I/O

Flash disk u60 GB with
5 year warranty (5)

4 GB HMI PPF7 A27F1 12.000

For standard industrial environment (with Aluminium front panel bezel)
24 V c
No PCI slot

Windows® 7
Ultimate 64-bit

Vijeo Designer
RT Demo (4)

Hard disk u 250 GB 2 GB HMI PPH7 D0701 10.100

24 V c
1 PCI +
1 PCI Express®

Windows® 7
Ultimate 64-bit

Vijeo Designer
RT Demo (4)

Hard disk u 250 GB 2 GB HMI PPH7 D2701 11.400

24 V c with
interface for
backup battery
1 PCI +
1 PCI Express®

Windows® 7
Ultimate 64-bit

Vijeo Designer
RT Demo (4)

Hard disk u 250 GB 2 GB HMI PPH7 B2701 11.400

100…240 V a
No PCI slot

Windows® 7
Ultimate 64-bit

Vijeo Designer
RT Demo (4)

Hard disk u 250 GB 2 GB HMI PPH7 A0701 10.600

100…240 V a
1 PCI +
1 PCI Express®

Windows® 7
Ultimate 64-bit

Vijeo Designer
RT Demo (4)

Hard disk u 250 GB 2 GB HMI PPH7 A2701 12.000

For standard industrial environment (with Stainless steel front panel bezel)
100…240 V a
1 PCI +
1 PCI Express®

Windows® 7
Ultimate 64-bit

Vijeo Designer
RT Demo (4)

Hard disk u 250 GB 2 GB HMI PRH7 A2701 12.200

(1) 15" touch screen: XGA 1024 x 768, 16 million colours, IP 65 front panel protection when mounted on panel or enclosure door.
(2) For separate components, software and external power supply see page 3/30.
(3) Memory capacity not user-expandable; increased capacity available in made-to-order confi guration (see page 3/31).
(4) Vijeo Designer RT (Run Time) Demo (21-day trial version). Unlimited licence, to be ordered separately (VJDSNRTMPC) (see
page 3/30).
(5) For general conditions of manufacturer's 5 year warranty: please consult our Customer Care Centre.

Magelis iPC selection guide:
page 3/10

Magelis iPC presentation:
page 3/12

Separate components:
page 3/30

Equivalent product table:
page 3/32

HMI PPH7 D2701
(CPU side)

P
F1

10
34

0

HMI PPp7 A27p1
(CPU side)

P
F1

10
32

7

HMI PPp7 A0701
(CPU side)

P
F1

10
34

1

HMI PPp7 pppp1
(screen side)

P
F1

10
31

4

HMI PPF7 A2701
(screen side)

P
F1

10
37

8

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/28

References (continued) Industrial PCs
MagelisTM iPCs certifi ed for automation
MagelisTM Panel PC
Universal range - 19" touch screen

Magelis Universal Panel PC - 19" LCD TFT LED touch screen (1) (2)
(Intel® ATOMTM N270 processor (1.6 GHz)/DDR2 RAM)
Supply voltage
PCI slot

Operating
system

Software Storage DDR2
RAM (3)

Reference Weight
kg

For maintenance-free environment (with Aluminium front panel bezel)
24 V c
No PCI slot

Windows®
Embedded
Standard 2009
(4)

Vijeo Designer
RT Demo (5)

Compact Flash u 4 GB 1 GB HMI PUC9 D0E01 13.600

Windows® XP
Professional SP3

Vijeo Designer
RT Demo (5)

Flash disk u 60 GB with
5 year warranty (6)

1 GB HMI PUF9 D0P01 13.700

Vijeo Designer
RT Demo (5)
Vijeo Citect Full
500 I/O

Flash disk u 60 GB with
5 year warranty (6)

2 GB HMI PUF9 D0PF1 13.700

100…240 aV
1 PCI +
1 PCI Express®

Windows® XP
Professional SP3

Vijeo Designer
RT Demo (5)

Flash disk u 60 GB with
5 year warranty (6)

1 GB HMI PUF9 A2P01 14.700

Vijeo Designer
RT Demo (5)
Vijeo Citect Full
500 I/O

Flash disk u 60 GB with
5 year warranty (6)

2 GB HMI PUF9 A2PF1 15.500

For standard industrial environment (with Aluminium front panel bezel)
24 V c
No PCI slot

Windows® XP
Professional SP3

Vijeo Designer
RT Demo (5)

Hard disk u 250 GB 1 GB HMI PUH9 D0P01 13.700

24 V c
1 PCI +
1 PCI Express®

Windows® XP
Professional SP3

Vijeo Designer
RT Demo (5)

Hard disk u 250 GB 1 GB HMI PUH9 D2P01 15.000

100…240 V a
No PCI slot

Windows® XP
Professional SP3

Vijeo Designer
RT Demo (5)

Hard disk u 250 GB 1 GB HMI PUH9 A0P01 14.300

100…240 V a
1 PCI +
1 PCI Express®

Windows® XP
Professional SP3

Vijeo Designer
RT Demo (5)

Hard disk u 250 GB 1 GB HMI PUH9 A2P01 15.500

(1) 19" touch screen: SXGA 1280 x 1024, 16 million colours, IP 65 front panel protection when mounted on panel or enclosure
door.
(2) For separate components, software and external power supply see page 3/30.
(3) Memory capacity not user-expandable; increased capacity available in made-to-order confi guration (see page 3/31).
(4) Windows® Embedded Standard 2009 supplied in 9 languages (English, French, German, Italian, Portuguese, Spanish,
Swedish, Chinese, Russian). Also includes:

 - Acrobat Reader, Word/Excel/Power Point Viewer
 - Framework.Net 3.5
 - Web browser
 - Vijeo Citect Web Client
 - Vijeo Designer Run Time Demo (5)

(5) Vijeo Designer RT (Run Time) Demo (21-day trial version). Unlimited licence, to be ordered separately (VJDSNRTMPC) (see
page 3/30).
(6) For general conditions of manufacturer's 5 year warranty: please consult our Customer Care Centre.

Magelis iPC selection guide:
page 3/10

Magelis iPC presentation:
page 3/12

Separate components:
page 3/30

Equivalent product table:
page 3/32

HMI PUp9 A2Pp1
(CPU side)

P
F1

10
32

6

HMI PUp9 pppp1
(screen side)

P
F1

10
31

3

HMI PUH9 A0P01
(CPU side)

P
F1

10
34

2

HMI PUH9 D2P01
(CPU side)

P
F1

10
34

3

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/29

References (continued) Industrial PCs
MagelisTM iPCs certifi ed for automation
MagelisTM Panel PC
Performance range - 19" touch screen

Magelis Performance Panel - 19" LCD TFT LED touch screen(1) (2)
(Intel® CoreTM 2 Duo P8400 processor (2.26 GHz)/DDR3 RAM)
Supply voltage
PCI slot

Operating
system

Software Storage DDR3
RAM (3)

Reference Weight
kg

For harsh industrial environment (with Aluminium front panel bezel)
24 V c
No PCI slot

Windows® 7
Ultimate 64-bit

Vijeo Designer
RT Demo (4)

Flash disk u 60 GB
(5)

2 GB HMI PPF9 D0701 14.800

Vijeo Designer
RT Demo (4)
Vijeo Citect Full
500 I/O

Flash disk u 60 GB
(5)

4 GB HMI PPF9 D07F1 14.800

100…240 V a
1 PCI +
1 PCI Express®

Windows® 7
Ultimate 64-bit

Vijeo Designer
RT Demo (4)

Flash disk u 60 GB
(5)

2 GB HMI PPF9 A2701 16.600

Vijeo Designer
RT Demo (4)
Vijeo Citect Full
500 I/O

Flash disk u 60 GB
(5)

4 GB HMI PPF9 A27F1 16.600

For standard industrial environment (with Aluminium front panel bezel)
24 V c
No PCI slot

Windows® 7
Ultimate 64-bit

Vijeo Designer
RT Demo (4)

Hard disk u 250 GB 2 GB HMI PPH9 D0701 14.800

24 V c
1 PCI +
1 PCI Express®

Windows® 7
Ultimate 64-bit

Vijeo Designer
RT Demo (4)

Hard disk u 250 GB 2 GB HMI PPH9 D2701 16.100

100…240 V a
No PCI slot

Windows® 7
Ultimate 64-bit

Vijeo Designer
RT Demo (4)

Hard disk u 250 GB 2 GB HMI PPH9 A0701 15.400

100…240 V a
1 PCI +
1 PCI Express®

Windows® 7
Ultimate 64-bit

Vijeo Designer
RT Demo (4)

Hard disk u 250 GB 2 GB HMI PPH9 A2701 16.500

(1) 19" touch screen: SXGA 1280 x 1024, 16 million colours, IP 65 front panel protection when mounted on panel or enclosure
door.
(2) For separate components, software and external power supply see page 3/30.
(3) Memory capacity not user-expandable; increased capacity available in made-to-order confi guration (see page 3/31).
(4) Vijeo Designer RT (Run Time) Demo (21-day trial version). Unlimited licence, to be ordered separately (VJDSNRTMPC)
(see page 3/30).
(5) For general conditions of manufacturer's 5 year warranty: please consult our Customer Care Centre.

Magelis iPC selection guide:
page 3/10

Magelis iPC presentation:
page 3/12

Separate components:
page 3/30

Equivalent product table:
page 3/32

HMI PPp9 A27p1
(CPU side)

P
F1

10
32

6

HMI PPp9 pppp1
(screen side)

P
F1

10
31

3

HMI PPH9 A0701
(CPU side)

P
F1

10
34

2

HMI PPH9 D2701
(CPU side)

P
F1

10
34

3

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/30

References Industrial PCs
MagelisTM iPCs certifi ed for automation
Separate components for MagelisTM Panel PC
Optimum, Universal and Performance ranges

Magelis iPC selection guide:
page 3/10

Magelis iPC presentation:
page 3/12

Equivalent product table:
page 3/32

Separate components
Description Details Compatible with Magelis Panel PC ranges: Reference Weight

Optimum Universal Performance kg
Storage disks, peripheral equipment, kits

Hard disk 250 GB, blank – All models HMI YHDD 0250 11 –
Flash disk with 5 year
warranty (1)

60 GB, blank – All models HMI YSDD 0060 11 –

Compact Flash card
(SLC technology)

2 GB, blank All models HMI YCF S02 11 –
4 GB, blank All models HMI YCF S04 11 –
8 GB, blank All models HMI YCF S08 11 –

SD memory card 4 GB, blank, for user data All models – HMI ZSD 4G –
DVD-RW drive for slide-in
rack (2)

CD-RW and DVD-RW
reader/writer

– Panel PC with 2 PCI slots HMI YDR DVDRW 11 –

Slide-in adaptor for storage
disk

Used to insert a hard disk or an SSD Flash
disk in a slide-in rack

– Panel PC with 2 PCI slots HMI YAD SLIDEIN 11 –

DVI/VGA RGB adaptor For connecting an RGB screen to the
integrated DVI port

– All models HMI YAD DVI RGB 11 –

RAID PCI card with 2
redundant hard disks (2)

PCI card equipped with two 250 GB
redundant hard disks

– Panel PC with 2 PCI slots HMI YRAID PCI 11 –

Hard disk for RAID PCI card Replacement hard disk for RAID PCI card
HMI YRAID PCI 11

– Panel PC with 2 PCI slots +
RAID PCI card
HMI YRAID PCI 11

HMI YRAID D0250 11 –

Backup power supply kit Provides an uninterruptible power supply.
Includes:

 b 1 backup battery
 b 1 x 3 m cordset

– Confi gured Magelis Panel PC
with battery-backed power
supply interface module (3)

HMI YUPS KT 11 –

Power supply fi lter for marine
certifi cation

Necessary for compliance with marine
certifi cation.

Panel PC HMI
PWC7 D0E01

Panel PC HMI
PUCp Dpppp/
PUFp Dpppp

– HMI YLFI MAR 11 –

Maintenance kit for Panel PC Includes:
 b 1 x 3-way removable connector for

24 V c power supply
 b 1 x 3-way removable connector for

100…240 V a power supply
 b 2 protective covers for USB port on front

panel (only on Aluminium bezel versions)
 b 10 replacement fi lters for fan, including:
 v 5 for Magelis Panel PC with no PCI slot
 v 5 for Magelis Panel PC with 2 PCI slots
 b 18 screw fasteners (Aluminium bezel) or

14 fasteners (Stainless steel bezel)

– All models HMI YPMKT 11 0.060

Captive USB protective cover 2 captive covers for USB port on front panel All Aluminium bezel version models HMI YPUSB UN5 11 0.040
Fan kit for
Panel PC

For fan replacement by user – All models with no PCI slot HMI YPFKT 01 0.250
All models with 2 PCI slots HMI YPFKT 21 0.800

Screen protection 5 protective fi lm sheets for 10" screen Panel PC HMI
PWC5 D0E01

– MPC YK2 0SPS KIT –

5 protective fi lm sheets for 15" screen
(Aluminium and Stainless steel bezel
versions)

Panel PC HMI
PpC7 D0E01

Panel PC HMI Ppp7 ppppp MPC YK5 0SPS KIT –

5 protective fi lm sheets for 19" screen – Panel PC HMI Ppp9 ppppp MPC YK9 0SPS KIT –
Cable for iDisplay Extra long (10 m) – All models HMI YCAB DVI1011 –
Software

Vijeo Designer Run Time
licence for 1 workstation

Converts the 21-day trial version of Vijeo
Designer Run Time Demo to an unlimited
licence

All models VJDSNRTMPC –

Licence extension
Intelligent Data Service for
Vijeo Designer Run Time
for 1 workstation

Used to track the process variables and all
operator actions, and offers visibility of the
key process values

All models (requires storage capacity u 4GB) VJDSNTRCKV60M –

External Phaseo power supply
Phaseo regulated switch
mode power supply ABL 8
Rail mounting

Input voltage: 100…120 V/200…500 Va
(4)
Output voltage: 24 V c
Power: 120 W

All models – ABL 8RPS24050
(5) (6)

0.700

Phaseo regulated switch
mode power supply ABL 4
Rail mounting

Input voltage: 100…230 Va (4)
Output voltage: 24 V c
Power: 120 W

All models – ABL 4RSM24050
(5) (6)

0.500

(1) For general conditions of manufacturer's 5 year warranty: please consult our Customer Care Centre.
(2) Operating temperature details available on our website www.schneider-electric.com.
(3) For confi gured Magelis Panel PC see page 3/31.
(4) Single-phase connection. Phase-to-phase connection possible on certain American line supplies, please consult our Customer Care Centre.
(5) If adding a PCI card, you need to select a Phaseo power supply with a power rating suitable for the extra consumption. Please consult the “Phaseo power supply
and transformer” catalogue on our website www.schneider-electric.com.
(6) To order this reference, please consult our Customer Care Centre.

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/31

References (continued) Industrial PCs
MagelisTM iPCs certifi ed for automation
Confi gured MagelisTM Panel PC

Magelis iPC selection guide:
page 3/10

Magelis iPC presentation:
page 3/12

Separate components:
page 3/30

Equivalent product table:
page 3/32

Confi gured Magelis Panel PC industrial PC
With the “confi gured iPC” service, Schneider Electric offers a vast number of confi guration combinations for Magelis iPCs.

This service, available exclusively from our Customer Care Centre, allows users to confi gure a certifi ed product suitable for specifi c automation
applications and environments, based on Magelis Universal and Performance Panel PCs.

Our Customer Care Centre draws up:
 b The complete parts list for the confi gured Magelis Panel PC
 b Its selling price
 b The complete reference (root + code which varies according to the confi guration)
 b A purchase order

Ordering procedure for a confi gured Magelis Panel PC
1 Please consult our Customer Care Centre.
2 State the reference root; this root will be completed with the variable part of the reference, once confi guration is complete. The root varies

depending on which Magelis Panel PC base is selected:
 - HMI PCCW corresponds to a confi gured Magelis Optimum Panel PC base, with an aluminium front panel
 - HMI PCCV corresponds to a confi gured Magelis Optimum Panel PC base, with a stainless steel front panel
 - HMI PCCP corresponds to a confi gured Magelis Universal or Performance Panel PC base, with an aluminium front panel
 - HMI PCCT corresponds to a confi gured Magelis Universal or Performance Panel PC base, with a stainless steel front panel.

3 Confi gure your Magelis Panel PC (see table below).
4 Confi rm your order.

References
Description Magelis Panel PC base Reference Weight

kg
Confi gured Magelis Panel PC
The confi guration should be
made up from the components
below.
(1)

Reference root to be stated to
our Customer Care Centre.

Optimum, aluminium front panel bezel HMI PCCW (2) –
Optimum, stainless steel front panel bezel (15" screen only) HMI PCCV (2) –
Universal and Performance, aluminium front panel bezel HMI PCCP (2) –
Optimum and Performance, stainless steel front panel bezel
(15" screen only)

HMI PCCT(2) –

Description Available on Magelis Panel PC base Reference Weight
Optimum Universal Performance kg
Processor
Intel® ATOMTM Z510 (1.1 GHz)
DDR2 RAM
24 V c power supply

Processor
Intel® ATOMTM N270 (1.6 GHz)
DDR2 RAM
24 V c or
100…240 V a power supply

Intel® CoreTM 2 Duo P8400
processor (2.26 GHz)
DDR3 RAM
24 V c or
100…240 V a power
supply

LCD TFT LED touch screen
16 million colours

10.4" or 15" 15" or 19" (2) –

RAM 2 GB max. (DDR2) 3 GB max. (DDR2) 8 GB max. (DDR3)

Peripheral storage devices Compact Flash card 8 GB max. (SLC technology)
– Up to 2 Flash disks (3) u 60 GB (SLC technology SSD)
– Up to 2 hard disks u 250 GB

Other peripheral device – DVD-RW drive

PCI slot confi guration – No PCI slot
1 PCI + 1 PCI Express® or 2 PCI

Operating systems Windows® Embedded Standard 2009
– Windows® Embedded Standard 7 32-bit

Windows® XP PRO SP3
Windows® 7 Ultimate 32-bit
Windows® 7 Ultimate 64-bit

Software Vijeo Designer Run Time
– Vijeo Citect

Assembled options – RAID PCI card with 2 redundant hard disks
– Interface module for backup power supply required for the

HMI YUPS KT 11 backup power supply kit (see page 3/30)
– Additional RS232C/RS422/RS485 serial link interface
1 or 2 Ethernet ports 2 Ethernet ports

1) Please consult our Customer Care Centre.
(2) The reference of confi gured Magelis Panel PC industrial PCs is made up of a root (HMI PCCW, HMI PCCV, HMI PCCP or HMI PCCT) followed by a
variable part generated during confi guration.
(3) Flash disk (SSD) with manufacturer's 5 year warranty. Please consult our Customer Care Centre.

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/32

Substitution Industrial PCs
MagelisTM iPCs certifi ed for automation
Equivalent product table

Old PC Panels Replaced by Magelis Panel PC Compatibility
Description References Description References Cut-out for

fl ush mounting
Screen
defi nition

Magelis Smart
(with Compact Flash card)

Magelis Panel PC
(Optimum or Universal range)

Magelis Smart
8.4" screen, 24 V c

MPC ST1 1NDJ 00T Magelis Optimum Panel PC
10" screen, 24 V c

HMI PWC5 D0E01

Magelis Smart
8.4" screen, 100…240 V a

MPC ST1 1NAJ 00T Magelis Optimum Panel PC
10" screen, 24 V c

HMI PWC5 D0E01 +
Phaseo power supply
(1)

Magelis Smart
15" screen, 24 V c

HMI PSC7 DE03
MPC ST5 2NDJ 20T

Magelis Optimum Panel PC
15" screen, 24 V c

HMI PWC7 D0E01

Magelis Optimum Panel PC
15" screen, 24 V c, ATEX

HMI PVC7 D0E01

HMI PCCT (3)

Magelis Universal Panel PC
15" screen, 24 V c

HMI PUC7 D0E01

Magelis Smart
15" screen, 100…240 V a

HMI PSC7 AE03
MPC ST5 2NAJ 20T
MPC ST5 2NAJ 20H

Magelis Optimum Panel PC
15" screen, 24 V c

HMI PWC7 D0E01 +
Phaseo power supply (1)

Magelis Universal Panel PC
15" screen, 24 V c

HMI PUC7 D0E01 +
Phaseo power supply (1)

Magelis Smart+
(with Flash disk)

Magelis Panel PC
(Universal range)

Magelis Smart+
15" screen, 24 V c

HMI PSF7 DP03 Magelis Universal Panel PC
15" screen, 24 V c

HMI PUF7 D0P01

Magelis Universal Panel PC
15" screen, 24 V c, ATEX

HMI PTF7 D2P01

Magelis Smart+
15" screen, 100…240 V a

HMI PSF7 AP03 Magelis Universal Panel PC
15" screen, 100…240 V a

HMI PUF7 A0P01

Magelis Universal Panel
PC 15" screen, 100…240 V a,
ATEX

HMI PCCT(3)

Magelis Smart+
15" screen, 100…240 V a
Vijeo Citect Lite 1200 I/O

HMI PSF7 APL3 (2) Magelis Universal Panel PC
15" screen, 24 V c
Vijeo Citect Lite 1200 I/O

HMI PUF7 D0PL1 (2)

Magelis Universal Panel
PC 15" screen, 100…240 V a,
ATEX

HMI PCCT (3)

Magelis Smart+
15" screen, 100…240 V a
Vijeo Citect Full 500 I/O

HMI PSF7 APF3 Magelis Universal Panel PC
15" screen, 100…240 V a
Vijeo Citect Full 500 I/O

HMI PUF7 A2PF1

Magelis Universal Panel
PC 15" screen, 100…240 V a,
ATEX

HMI PCCT(3)

Magelis Compact iPC - General Purpose
(with hard disk)

Magelis Panel PC
(Universal range)

Magelis Compact iPC - General
Purpose 15" screen, 24 V c

MPC KT5 5NDX 20N Magelis Universal Panel PC
15" screen, 24 V c

HMI PUH7 D2P01

Magelis Universal Panel PC
15" screen, 24 V c, ATEX

HMI PTH7 D2P01

Magelis Compact iPC General
Purpose - 15" screen, 100…240 V a

MPC KT5 5NAX 20N Magelis Universal Panel PC
15" screen, 100…240 V a

HMI PUH7 A2P01

Magelis Compact iPC - Heavy Duty
(with Flash disk)

Magelis Panel PC
(Universal range)

Magelis Compact iPC - Heavy Duty
15" screen, 100…240 V a

MPC KT5 5MAX 20N Magelis Universal Panel PC
15" screen, 100…240 V a

HMI PUF7 A2P01

Magelis Compact iPC - Heavy Duty
15" screen, 100…240 V a
Vijeo Citect Lite 1200 I/O

MPC KT5 5MAX 20L Magelis Universal Panel PC
15" screen, 100…240 V a
Vijeo Citect Full 500 I/O

HMI PUF7 A2PF1

Confi gured Magelis Panel PC
Universal Panel PC base with:

 b 15" screen, 100…240 V a
 b Vijeo Citect Lite 1200 I/O

HMI PCCP (3)

Magelis Compact iPC - Heavy Duty
15" screen, 100…240 V a
Vijeo Citect Full 500 I/O

MPC KT5 5MAX 20V Magelis Universal Panel PC
15" screen, 100…240 V a
Vijeo Citect Full 500 I/O

HMI PUF7A2PF1

Cut-out or
screen defi nition

Identical

Different

(1) ABL 8RPS24050 or ABL 4RSM24050 Phaseo power supply (see page 3/30).
(2) Correspondence between different power supplies: 100…240 V a/24 V c .
(3) Made-to-order confi guration (see page 3/31).

Magelis iPC selection guide:
page 3/10

Magelis iPC presentation:
page 3/12

Magelis Panel PC:
pages 3/16 and 3/22

Magelis BOX PC:
page 3/36

Magelis iDisplay:
page 3/46

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/33

Substitution (continued) Industrial PCs
MagelisTM iPCs certifi ed for automation
Equivalent product table

Magelis iPC selection guide:
page 3/10

Magelis iPC presentation:
page 3/12

Magelis Panel PC:
pages 3/16 and 3/22

Magelis BOX PC:
page 3/36

Magelis iDisplay:
page 3/46

Old Front Panels + Flex PC BOX Replaced by Magelis iPC Compatibility
Description References Description References (1) Cut-out for fl ush

mounting
Screen
defi nition

Front Panels + Magelis Flex PC BOX Magelis Panel PC or
Magelis iDisplay + Magelis BOX PC

Front Panel with 12" touch
screen and keypad
+
Magelis Flex PC BOX
24 V c or100…240 V a (2)

MPC YB2 0NNN 00N
+
MPC F/Hpp pppp ppp

Magelis Optimum/Universal/
Performance Panel PC
15" touch screen,
24 V c or 100…240 V a

HMI Ppp7 ppppp (3)

Magelis iDisplay with 15"
screen, 100…240 V a
+
Magelis Universal/Performance
BOX PC, 24 V c

MPC YT5 0NAN 00N (3)
+
HMI Bppp ppppp (4)

Magelis iDisplay with 15"
screen, 24 V c
+
Magelis Universal/Performance
BOX PC, 24 V c

HMI DID7 DT0 (3)
+
HMI Bppp ppppp (4)

Magelis iDisplay with 15"
screen and keypad,
100…240 V a
+
Magelis Universal/Performance
BOX PC, 24 V c

MPC NB5 0NAN 00N
+
HMI Bppp ppppp (4)

Front Panel with 15" touch
screen
+
Magelis Flex PC BOX
24 V c or 100…240 V a (2)

MPC YT5 0NNN 00N
+
MPC F/Hpp pppp ppp

Magelis Optimum/Universal/
Performance Panel PC
15" touch screen,
24 V c or 100…240 V a

HMI Ppp7 ppppp

Magelis iDisplay with 15"
screen, 100…240 V a
+
Magelis Universal/Performance
BOX PC, 24 V c

MPC YT5 0NAN 00N
+
HMI Bppp ppppp (4)

Magelis iDisplay with 15"
screen, 24 V c
+
Magelis Universal/Performance
BOX PC, 24 V c

HMI DID7 DT0
+
HMI Bppp ppppp (4)

Front Panel with 15" touch
screen and keypad
+
Magelis Flex PC BOX
24 V c or 100…240 V a (2)

MPC YB5 0NNN 00N
+
MPC F/Hpp pppp ppp

Magelis iDisplay with 15"
screen and keypad,
100…240 V a
+
Magelis Universal/Performance
BOX PC, 24 V c

MPC NB5 0NAN 00N
+
HMI Bppp ppppp (4)

Front Panel with 19" touch
screen
+
Magelis Flex PC BOX
24 V c or 100…240 V a (2)

MPC YT9 0NNN 00N
+
MPC F/Hpp pppp ppp

Magelis Universal/Performance
Panel PC
19" touch screen,
24 V c or 100…240 V a

HMI Ppp9 ppppp

Magelis iDisplay with 19"
screen, 100…240 V a
+
Magelis Universal/Performance
BOX PC, 24 V c

MPC YT9 0NAN 00N
+
HMI Bppp ppppp (4)

Cut-out or
screen
defi nition

Identical

Different

(1) Complete references: Magelis Panel, see pages 3/17, 3/26 or 3/28 / Magelis iDisplay, see page 3/47 / Magelis BOX PC, see page 3/40.
(2) Power provided by the Magelis Flex PC BOX CPU; the type of power supply depends on the CPU model.
(3) Correspondence between different screen functions: touch screen + keypad/touch screen.
(4) Correspondence between possibly different power supplies: 100…240 V a/24 V c.

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/34

Selection guide Industrial PCs
MagelisTM iPCs certifi ed for automation
MagelisTM BOX PC
Universal and Performance ranges

Type Universal range - 1 PCI slot
Industrial environments Maintenance-free Standard

Fanless g g g g g g g g g g g g g g g
Diskless g g g g g g g g g g –

CPU (1) Processor Intel® ATOMTM N270 (1.6 GHz)
PCI slot 1 PCI
Storage Compact Flash card u 4 GB

(SLC technology)
Flash disk u 60 GB with 5 year
warranty (3)

Hard disk u 250 GB

RAM (2) 1 GB HMI BUFN D1PF1: 2 GB
HMI BUFN D1P01: 1 GB

1 GB

Integrated DVD-RW drive –
Slide-in rack for peripheral device 1 x slide-in compact rack for

storage disk
1 x slide-in compact rack for storage disk (Flash disk or hard
disk included)

Integrated ports 2 x Ethernet 10/100/1000 Mbps
1 x USB 2.0 (1 A) on the front panel + 4 x USB 2.0 (0.5 and 1 A) at the top
2 x RS232C
1 x DVI (VGA RGB adaptor, optional)

Optional ports 1 x RS232C/RS422/RS485
Optional RAID PCI card RAID PCI card with 2 redundant hard disks

Operating system Windows® Embedded
Standard 2009

Windows® XP Professional SP3

Supply voltage Voltage 24 V c (± 25%) (4)
Current (excluding PCI card) Nominal current 6 A. Typical inrush current 7 A, 50 A < 300 μs

Mounting Vertical, at the back of the enclosure (“book” format) or fl at (requiring fan kit HMI YBFKT 11)
Overall dimensions (W x H x D in mm) 82 x 270 x 251

Temperature during operation Conforming to IEC 61132-2, UL 508: 0…50°C (mounted vertically) or 0…45°C (mounted fl at)
Vibration
resistance
during operation

Continuous 1.75 mm amplitude from 2…9 Hz, 0.5 g from 9…200Hz (5) 0.125 g from 5...100 Hz

Non-continuous 3.5 mm amplitude from 2…9 Hz, 1 g from 9…200Hz (5) 0.250 g from 5...100 Hz

Merchant navy IACS E10 1 mm amplitude from 5…13.2 Hz, 0.7 g from 13.2…100Hz,
90 minutes endurance

–

Shock resistance During operation 15 g/11 ms conforming to IEC 60068-2-27 test Ea

Standards and certifi cations e, cULus (UL 508, CSA 22.2 n°142), cULus Haz Loc Class I Div 2 (ANSI/ISA 12.12.01,
UL 1604, CSA 22.2 n°213), ATEX II 3 Dust zone 22, C-Tick, GOST

Marine certifi cation Germanischer Lloyd (Bridge Class) With power supply fi lter HMI YLFI MAR11 –

Compatible screens The whole range of Magelis iDisplay screens (see page 3/44)

Software Vijeo Designer Run Time Demo Vijeo Designer Run Time Demo (21-day trial version). Unlimited licence, to be ordered
separately (VJDSNRTMPC)

References Vijeo Designer Run Time Demo
Vijeo Citect Full 500 I/O

– HMI BUFN D1PF1 –

Vijeo Designer Run Time Demo HMI BUCN D1E01 HMI BUFN D1P01 HMI BUHN D1P01
Pages 3/40

Made-to-order confi guration See confi gured Magelis BOX PC on page 3/42
(1) Memory capacity not user-expandable; increased capacity available in made-to-order confi guration (see page 3/42).
(2) For other available options (interface for backup battery, etc.) in made-to-order confi guration, see pages 3/41 and 3/42.
(3) For general conditions of manufacturer's 5 year warranty: please consult our Customer Care Centre.

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/35

Universal range - 2 PCI slots Performance range - 2 PCI slots Performance range - 5 PCI slots
Maintenance-free Standard Harsh Standard Harsh Standard

g g g g g g g g g g – – – –
g g g g g – g g g g g – g g g g g –

Intel® ATOMTM N270 (1.6 GHz) Intel® CoreTM 2 Duo P8400 (2.26 GHz) + Intel® GM45 chipset
2 (1 PCI + 1 PCI Express®) 5 (2 PCI + 3 PCI Express®)
Flash disk u 60 GB with
5 year warranty (3)

Hard disk u 250 GB Flash disk u 60 GB with
5 year warranty (3)

Hard disk u 250 GB Flash disk u 60 GB with
5 year warranty (3)

Hard disk u 250 GB

HMI BUFN D2PF1: 2 GB
HMI BUFN D2P01: 1 GB

1 GB HMI BPFD D27F1: 4 GB
HMI BPFD D2701: 2 GB

2 GB HMI BPFD D57F1: 4 GB
HMI BPFD D5701: 2 GB

2 GB

1
1 x slide-in compact rack for storage disk (Flash disk or hard disk included)
1 x slide-in rack for DVD-RW drive (included) or storage disk via adaptor (optional)

1 x slide-in compact rack for storage disk (Flash disk
or hard disk included)
1 x slide-in rack for DVD-RW drive (supplied)
1 x slide-in rack for storage disk via adaptor (optional)

2 x Ethernet 10/100/1000 Mbps
1 x USB 2.0 (1 A) on the front panel + 4 x USB 2.0 (0.5 and 1 A) at the top
2 x RS232C
1 x DVI (VGA RGB adaptor, optional)
1 x RS232C/RS422/RS485, 1 x DVI
RAID PCI card with 2 redundant hard disks

Windows® XP Professional SP3 Windows® 7 Ultimate 64-bit

24 V c (± 25%) (4)
Nominal current 6 A. Typical inrush current 7 A, 50 A < 300 μs

Vertical, at the back of the enclosure (“book” format) or fl at (requiring fan kit HMI YBFKT 21, for BOX PC HMI BUpN D2Pp1)
121 x 270 x 251 136 x 270 x 251 217 x 270 x 251

Conforming to IEC 61132-2, UL 508: 0…50°C (mounted vertically) or 0…45°C (mounted fl at)
1.75 mm amplitude from
2…9 Hz,
0.5 g from 9…200Hz (5)

0.125 g from 5...100 Hz 1.75 mm amplitude from
2…9 Hz,
0.5 g from 9…200Hz (5)

0.125 g from 5...100 Hz 1.75 mm amplitude from
2…9 Hz,
0.5 g from 9…200Hz (5)

0.125 g from 5...100 Hz

3.5 mm amplitude from
2…9 Hz,
1 g from 9…200Hz (5)

0.250 g from 5...100 Hz 3.5 mm amplitude from
2…9 Hz,
1 g from 9…200Hz (5)

0.250 g from 5...100 Hz 3.5 mm amplitude from
2…9 Hz,
1 g from 9…200Hz (5)

0.250 g from 5...100 Hz

1 mm from 5…13.2 Hz,
0.7 g from 13.2…100Hz,
90 minutes endurance

–

15 g/11 ms conforming to IEC 60068-2-27 test Ea

e, cULus (UL 508, CSA 22.2 n°142), cULus Haz Loc Class I Div 2 (ANSI/ISA 12.12.01, UL 1604, CSA 22.2 n°213), ATEX II 3 Dust zone 22, C-Tick, GOST

With power supply fi lter
HMI YLFI MAR11

–

The whole range of Magelis iDisplay screens (see page 3/44)

Vijeo Designer Run Time Demo (21-day trial version). Unlimited licence, to be ordered separately (VJDSNRTMPC)

HMI BUFN D2PF1 – HMI BPFD D27F1 – HMI BPFD D57F1 –

HMI BUFN D2P01 HMI BUHN D2P01 HMI BPFD D2701 HMI BPHD D2701 HMI BPFD D5701 HMI BPHD D5701
3/40

See confi gured Magelis BOX PC on page 3/42
(4) For an a supply voltage, an external Phaseo power supply can be used (see page 3/41).
(5) Conforming to IEC 60068-2-6 Fc.

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/36

Presentation Industrial PCs
MagelisTM iPCs certifi ed for automation
MagelisTM BOX PC
Universal and Performance ranges

Presentation
The Magelis BOX PC industrial PC offer includes products that are rugged and
certifi ed for automation applications.
With its Universal (1 or 2 PCI slots) and Performance (2 or 5 PCI slots) ranges, this
Magelis BOX PC offer is suitable for all types of use that do not require an integrated
screen:

 b In a maintenance-free environment: Fanless Magelis BOX PC (unaffected by
dust, no fi lters to clean, etc.) and without any rotating parts such as a hard disk.
Data storage on Compact Flash card or on Flash disk offers good resistance to
vibration and long life.

 b In a harsh environment: Magelis BOX PC without hard disk
 b In a standard environment: Magelis BOX PC with hard disk

In addition to the referenced offer, the fl exibility offered by the modular design allows
made-to-order confi guration of the Magelis BOX PC (see page 3/42).

This offer is compatible with Magelis iDisplay screens (see page 3/44).

Overview of the range
Universal Magelis BOX PC range (1) (2)

The Universal BOX PC range is equipped with the fanless Intel® ATOMTM N270
processor (1.6 GHz) and DDR2 RAM (3).
It is specifi cally for the following environments:

 b “Maintenance-free” (fanless, with solid-state storage disk):
 v HMI BUCN D1E01:

 - 1 PCI slot/Compact Flash card/Windows® Embedded Standard 2009, etc.
 v HMI BUFN D1P01 and HMI BUFN D1 PF1:

 - 1 PCI slot, Flash disk, Windows® XP Professional SP3, etc.
 v HMI BUFN D2P01 and HMI BUFN D2 PF1:

 - 1 PCI + 1 PCI Express® slot/Flash disk/Windows® XP Professional SP3, etc.
 b Standard industrial environments (with hard disk):
 v HMI BUHN D1P01:

 - 1 PCI slot/hard disk/Windows® XP Professional SP3, etc.
 v HMI BUHN D2P01:

 - 1 PCI + 1 PCI Express® slot/hard disk/Windows® XP Professional SP3, etc.

Performance Magelis BOX PC range (1) (2)
The Performance BOX PC range is equipped with the Intel® CoreTM 2 Duo P8400
processor (2.26 GHz) + Intel® GM45 chipset and DDR3 RAM (3).
It is specifi cally for the following environments:

 b Harsh industrial environments (with solid-state storage disk):
 v HMI BPFD D2701 and HMI BPFD D27F1:

 - 1 PCI + 1 PCI Express® /Flash disk/Windows® 7 Ultimate 64-bit, etc.
 v HMI BPFD D5701 and HMI BPFD D57F1:

 - 2 PCI + 3 PCI Express® /Flash disk/Windows® 7 Ultimate 64-bit, etc.
 b Standard industrial environments (with hard disk):
 v HMI BPHD D2701:

 - 1 PCI + 1 PCI Express® /hard disk/Windows® 7 Ultimate 64-bit, etc.
 v HMI BPHD D5701:

 - 2 PCI + 3 PCI Express® /hard disk/Windows® 7 Ultimate 64-bit, etc.

(1) Types of PCI slot: Half-format PCI 2.2 and half-format PCI Express® (1x for Magelis BOX PC
1 or 5 slots, 4x for Magelis BOX PC 2 slots).
(2) For description, see pages 3/38 and 3/39.
(3) Not user-expandable; increased capacity available in made-to-order confi guration (see page
3/42).

Universal BOX PC
1 PCI

P
F1

10
30

0

Universal BOX PC/Performance BOX PC
1 PCI + 1 PCI Express®

P
F1

10
30

1

Performance BOX PC
2 PCI + 3 PCI Express®

P
F1

10
30

2

Magelis iPC selection guide:
page 3/10

Magelis iPC presentation:
page 3/12

Separate components:
page 3/41

Equivalent product table:
page 3/43

Magelis iDisplay:
page 3/46

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/37

Presentation (continued) Industrial PCs
MagelisTM iPCs certifi ed for automation
MagelisTM BOX PC
Universal and Performance ranges

Presentation (continued)
Overview of the range (continued)
Made-to-order Magelis BOX PC range (1)

On Universal and Performance Magelis BOX PC bases, it is possible to customize
the CPU by selecting:

 b The capacity of the Compact Flash card and the RAM
 b The number of PCI and PCI Express® slots
 b The operating system and dedicated HMI software
 b Additional assembled options: PCI RAID card with 2 redundant hard disks (2),

battery-backed power supply interface module, etc.

For this HMI PCCB1 offer see page 3/42.

(1) Types of PCI slot: Half-format PCI 2.2 and half-format PCI Express® (1x for Magelis BOX PC
1 or 5 slots, 4x for Magelis BOX PC 2 slots).
(2) Operating temperature details available on our website www.schneider-electric.com.

Magelis iPC selection guide:
page 3/10

Magelis iPC presentation:
page 3/12

Separate components:
page 3/41

Equivalent product table:
page 3/43

Magelis iDisplay:
page 3/46

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/38

Description Industrial PCs
MagelisTM iPCs certifi ed for automation
MagelisTM BOX PC
Universal and Performance ranges

2
1

3

4

5

6

7

Front panel of Magelis BOX PC, door open
1 PCI slot

Description
Universal Magelis BOX PC CPUs, 1 PCI slot
Front panel, door open

1 2 pushbuttons: 1 for the power supply and 1 for resetting
2 4 status and power supply LEDs, also visible with the front panel door closed
3 Battery
4 USB 2.0 port (1 A max.)
5 Identifi cation (reference, serial number, etc.)
6 Slot for Compact Flash card:

 v With Compact Flash (SLC technology) u 4GB (BOX PC HMI BUCN D1E01)
 v Free slot (BOX PC HMI BUFN D1Pp1, BOX PC HMI BUHN D1P01)

7 Slide-in compact rack:
 v Free slot (BOX PC HMI BUCN D1E01)
 v With Flash disk (1) (SLC technology SSD) u 60 GB (BOX PC HMI BUFN D1Pp1)
 v With hard disk u 250 GB (BOX PC HMI BUHN D1P01)

Top panel
8 Free slot for additional RS232C/RS422/RS485 serial link interface

(HMI YBIN SL 11) (2)
9 Free slot for battery-backed power supply interface module (3)
10 2 RS232C ports
11 Half-format PCI 2.2 slot
12 DVI port - RGB connection with adaptor (HMI YAD DVI RGB 11) (2)
13 2 Ethernet 10/100/1000 Mbps ports
14 2 USB 2.0 ports (0.5 A max.)
15 2 USB 2.0 ports (1 A max.)
16 Heat sink (4)
17 Connector for the CPU 24 V c/6 A power supply (5)
18 Micro input, line input/line output

Universal and Performance Magelis BOX PC CPUs, 2 PCI slots
Front panel, door open

1 2 pushbuttons: 1 for the power supply and 1 for resetting
2 4 status and power supply LEDs, also visible with the front panel door closed
3 Battery
4 USB 2.0 port (1 A max.)
5 Identifi cation (reference, serial number, etc.)
6 Free slot for Compact Flash card
7 Slide-in compact rack:

 v With Flash disk (1) (SLC technology SSD) u 60 GB (BOX PC HMI BpFp D2pp1)
 v With hard disk u 250 GB (BOX PC HMI BpHp D2p01)

8 Slide-in rack with the DVD-RW drive included (6). Can be used for an additional
storage disk with adaptor (HMI YAD SLIDEIN 11) (2)

9 Access to the fan fi lters (7) (BOX PC HMI BPpD Dp7p1)

Top panel
10 Free slot for additional RS232C/RS422/RS485 serial link interface

(HMI YBIN SL 11) (2)
11 Free slot for battery-backed power supply interface module (3)
12 Free slot for additional DVI interface (HMI YIN DVI RGB 11) (2)
13 2 RS232C ports
14 Half-format PCI Express® 4x slot
15 Half-format PCI 2.2 slot
16 DVI port - RGB connection with adaptor (HMI YAD DVI RGB 11) (2)
17 2 Ethernet 10/100/1000 Mbps ports
18 2 USB 2.0 ports (0.5 A max.)
19 2 USB 2.0 ports (1 A max.)
20 Heat sink (4)
21 Connector for the CPU 24 V c/6 A power supply (5)
22 Micro input, line input/line output
(1) Flash disk (SSD) with manufacturer's 5 year warranty. Please consult our Customer Care Centre.
(2) To be ordered separately (see page 3/41).
(3) To be ordered separately in made-to-order confi guration (see page 3/42).
(4) For installation, please refer to the “product data sheet” on our website
www.schneider-electric.com.
(5) Consumption excluding additional PCI card. For an a supply voltage, an external Phaseo
power supply can be used (see page 3/41).
(6) Operating temperature details available on our website www.schneider-electric.com.
(7) Fans can be replaced by the user using the BOX PC fan kit (to be ordered separately, see
page 3/41).Top panel of Magelis BOX PC

2 PCI slots

11

12
13

14
15
16

18
19

17

20

21
22

10

2
1

3

4

5

6

7

8

Front panel of Magelis BOX PC, door open
2 PCI slots

9

Top panel of Magelis BOX PC
1 PCI slot

9
8

10

11
12

14
15

13

16

17
18

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/39

Description (continued) Industrial PCs
MagelisTM iPCs certifi ed for automation
MagelisTM BOX PC
Performance range

Description (continued)
Performance Magelis BOX PC CPUs, 5 PCI slots
Front panel, door open

1 2 pushbuttons: 1 for the power supply and 1 for resetting
2 4 status and power supply LEDs, also visible with the front panel door closed
3 Battery
4 USB 2.0 port (1 A max.)
5 Identifi cation (reference, serial number, etc.)
6 Free slot for Compact Flash card
7 Slide-in compact rack:

 v With Flash disk (1) (SLC technology SSD) u 60 GB (BOX PC HMI BPFD D57p1)
 v With hard disk u 250 GB (BOX PC HMI BPHD D5701)

8 Slide-in rack with the DVD-RW drive included (2)
9 Slide-in rack for additional storage disk with adaptor (HMI YAD SLIDEIN 11) (3)
10 Access to the fan fi lters (4)

Top panel
11 Free slot for additional RS232C/RS422/RS485 serial link interface

(HMI YBIN SL 11) (3)
12 Free slot for battery-backed power supply interface module (5)
13 Free slot for additional DVI interface (HMI YIN DVI RGB 11) (3)
14 2 RS232C ports
15 3 half-format PCI Express® 1x slots
16 2 half-format PCI 2.2 slots
17 DVI port - RGB connection with adaptor (HMI YAD DVI RGB 11) (2)
18 2 Ethernet 10/100/1000 Mbps ports
19 2 USB 2.0 ports (0.5 A max.)
20 2 USB 2.0 ports (1 A max.)
21 Heat sink (6)
22 Connector for the CPU 24 V c/6 A power supply (7)
23 Micro input, line input/line output

(1) Flash disk (SSD) with manufacturer's 5 year warranty. Please consult our Customer Care Centre.
(2)Operating temperature details available on our website www.schneider-electric.com.
(3) To be ordered separately (see page 3/41).
(4) Fans can be replaced by the user using the BOX PC fan kit (to be ordered separately, see
page 3/41).
(5) To be ordered separately in made-to-order confi guration (see page 3/42).
(6) Refer to the installation precautions available on our website www.schneider-electric.com.
(7) Consumption excluding additional PCI card. For an a supply voltage, an external Phaseo
power supply can be used (see page 3/41).

2

1

3

4

5
6
7
8
9

10

Front panel of Magelis BOX PC, door open
5 PCI slots

12

13
14
15

16
17

19
20

18

21

22
23

Top panel of Magelis BOX PC
5 PCI slots

11

Magelis iPC selection guide:
page 3/10

Magelis iPC presentation:
page 3/12

Separate components:
page 3/41

Equivalent product table:
page 3/43

Magelis iDisplay:
page 3/46

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/40

References Industrial PCs
MagelisTM iPCs certifi ed for automation
MagelisTM BOX PC
Universal and Performance ranges

Universal Magelis BOX PC, 1 or 2 PCI slots
(Intel® ATOMTM N270 processor (1.6 GHz)/DDR2 RAM/24 V c supply voltage) (1)
PCI slot Operating

system
Software Storage disk DDR2 RAM

(5)
Reference Weight

kg

For maintenance-free environment
1 PCI Windows®

Embedded
Standard 2009
(2)

Vijeo Designer
RT Demo (3)

Compact Flash u 4 GB 1 GB HMI BUCN D1E01 4.000

Windows® XP
Professional SP3

Vijeo Designer
RT Demo (3)

Flash disk u 60 GB with
5 year warranty (4)

1 GB HMI BUFN D1P01 4.000

Vijeo Designer
RT Demo (3)
Vijeo Citect Full
500 I/O

Flash disk u 60 GB with
5 year warranty (4)

2 GB HMI BUFN D1PF1 4.000

1 PCI +
1 PCI Express®

Windows® XP
Professional
SP3

Vijeo Designer
RT Demo (3)

Flash disk u 60 GB with
5 year warranty (4)

1 GB HMI BUFN D2P01 5.000

Vijeo Designer
RT Demo (3)
Vijeo Citect Full
500 I/O

Flash disk u 60 GB with
5 year warranty (4)

2 GB HMI BUFN D2PF1 5.000

For standard industrial environment
1 PCI Windows® XP

Professional SP3
Vijeo Designer
RT Demo (3)

Hard disk u 250 GB 1 GB HMI BUHN D1P01 4,000

1 PCI +
1 PCI Express®

Windows® XP
Professional SP3

Vijeo Designer
RT Demo (3)

Hard disk u 250 GB 1 GB HMI BUHN D2P01 5.000

Performance Magelis BOX PC, 2 or 5 PCI slots
(Intel® CoreTM 2 Duo P8400 processor (2.26 GHz) / DDR3 RAM / 24 V c supply voltage) (1)
PCI slot Operating

system
Software Storage disk DDR3 RAM

(5)
Reference Weight

kg
For standard industrial environment

1 PCI +
1 PCI Express®

Windows® 7
Ultimate 64-bit

Vijeo Designer
RT Demo (3)

Hard disk u 250 GB 2 GB HMI BPHD D2701 6.000

2 PCI +
3 PCI Express®

Windows® 7
Ultimate 64-bit

Vijeo Designer
RT Demo (3)

Hard disk u 250 GB 2 GB HMI BPHD D5701 7.000

For harsh industrial environment
1 PCI +
1 PCI Express®

Windows® 7
Ultimate 64-bit

Vijeo Designer
RT Demo (3)

Flash disk u 60 GB with
5 year warranty (4)

2 GB HMI BPFD D2701 6,000

Vijeo Designer
RT Demo (3)
Vijeo Citect Full
500 I/O

Flash disk u 60 GB with
5 year warranty (4)

4 GB HMI BPFD D27F1 6,000

2 PCI +
3 PCI Express®

Windows® 7
Ultimate 64-bit

Vijeo Designer
RT Demo (3)

Flash disk u 60 GB with
5 year warranty (4)

2 GB HMI BPFD D5701 7.000

Vijeo Designer
RT Demo (3)
Vijeo Citect Full
500 I/O

Flash disk u 60 GB with
5 year warranty (4)

4 GB HMI BPFD D57F1 7.000

(1) For an a supply voltage, an external Phaseo power supply can be used (see page 3/41).
(2) Windows® Embedded Standard 2009 supplied in 9 languages (English, French, German, Italian, Portuguese, Spanish,
Swedish, Chinese, Russian). Also includes:

 - Acrobat Reader, Word/Excel/Power Point Viewer
 - Framework.Net 3.5
 - Web browser
 - Vijeo Citect Web Client
 - Vijeo Designer Run Time Demo (3)

(3) Vijeo Designer RT (Run Time) Demo (21-day trial version). Unlimited licence, to be ordered separately (VJDSNRTMPC) (see
page 3/41).
(4) For general conditions of manufacturer's 5 year warranty: please consult our Customer Care Centre.
(5) Memory capacity not user-expandable; increased capacity available in made-to-order confi guration (see page 3/42).

HMI BUpN D1pp1

P
F1

10
30

0

HMI BUpN D2Pp1
HMI BPpD D27p1

P
F1

10
30

1

HMI BPpD D57p1

P
F1

10
30

2

Magelis iPC selection guide:
page 3/10

Magelis iPC presentation:
page 3/12

Separate components:
page 3/41

Equivalent product table:
page 3/43

Magelis iDisplay:
page 3/46

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/41

References (continued) Industrial PCs
MagelisTM iPCs certifi ed for automation
MagelisTM BOX PC
Separate components

Separate components
Description Details Compatible with Magelis BOX PC ranges: Reference Weight

Universal Performance kg
Storage disks, peripheral equipment, kits

Hard disk 250 GB, blank All models HMI YHDD 0250 11 –
Flash disk with
5 year warranty (1)

60 GB, blank All models HMI YSDD 0060 11 –

Compact Flash card
(SLC technology)

2 GB, blank All models HMI YCF S02 11 –
4 GB, blank All models HMI YCF S04 11 –
8 GB, blank All models HMI YCF S08 11 –

DVD-RW drive for slide-in
rack (2)

CD-RW and DVD-RW reader/writer BOX PC, 2 PCI and 5 PCI slots HMI YDR DVDRW 11 –

Slide-in adaptor for storage
disk

Used to insert a hard disk or an SSD Flash
disk in a slide-in rack

BOX PC, 2 PCI and 5 PCI slots HMI YAD SLIDEIN 11 –

Additional DVI interface Provides a second DVI interface BOX PC, 2 PCI and 5 PCI slots HMI YIN DVI RGB 11 –

DVI/VGA RGB adaptor For connecting an RGB screen to the
integrated DVI port

All models HMI YAD DVI RGB 11 –

RAID PCI card with 2
redundant hard disks (2)

PCI card equipped with two 250 GB
redundant hard disks

All models HMI YRAID PCI 11 –

Hard disk for RAID PCI card Replacement hard disk for RAID PCI
card HMI YRAID PCI 11

BOX PC + RAID PCI card HMI YRAID PCI 11 HMI YRAID D0250 11 –

Additional serial link interface RS232C/RS422/RS485 serial link All models HMI YBIN SL 11 –

Backup power supply kit Provides an uninterruptible power
supply.
Includes:

 b 1 backup battery
 b 1 x 3 m cordset

Magelis BOX PC confi gured with battery-backed
power supply interface module
(3)

HMI YUPS KT 11 –

Power supply fi lter for marine
certifi cation

Necessary for compliance with marine
certifi cation.

BOX PC:
HMI BUCN D1E01 and
HMI BUFN DpPp1

– HMI YLFI MAR 11 –

Maintenance kit for BOX PC Includes:
 b 1 x 3-way removable connector for

24 V c power supply
 b 15 replacement fi lters for fan,

including:
 v 5 for Magelis BOX PC - 1 PCI
 v 5 for Magelis BOX PC - 2 PCI
 v 5 for Magelis BOX PC - 5 PCI

All models HMI YBMKT 11 –

Fan kit for BOX PC Enables:
 b Replacement of fans by

the user
 b Flat mounting of fanless

Magelis BOX PC (4)

BOX PC, 1 PCI HMI YBFKT 11 –
BOX PC, 2 PCI HMI YBFKT 21 –
BOX PC, 5 PCI HMI YBFKT 51 –

Software
Vijeo Designer Run Time
licence
for 1 workstation

Converts the 21-day trial version of Vijeo
Designer Run Time Demo to an
unlimited licence.

All models VJDSNRTMPC –

Intelligent Data Service
licence extension for Vijeo
Designer Run Time
for 1 workstation

Used to track the process variables and
all operator actions, and offers visibility
of the key process values

All models (requires storage capacity u 4 GB) VJDSNTRCKV60M –

External Phaseo power supply
Phaseo regulated switch
mode power supply ABL 8
Rail mounting

Input voltage: 100…120 V/200…500 Va
(5)
Output voltage: 24 V c
Power: 120 W

All models ABL 8RPS24050
(6) (7)

0.700

Phaseo regulated switch
mode power supply ABL 4
Rail mounting

Input voltage: 100…230 V a (5)
Output voltage: 24 V c
Power: 120 W

All models ABL 4RSM24050
(6) (7)

0.500

(1) For general conditions of manufacturer's 5 year warranty: please consult our Customer Care Centre.
(2) Operating temperature details available on our website www.schneider-electric.com.
(3) For confi gured Magelis BOX PC see page 3/42.
(4) Operating temperature for fl at mounting: 0…45°C (see pages 3/34 and 3/35).
(5) Single-phase connection. Phase-to-phase connection possible on certain American line supplies, please consult our Customer Care Centre.
(6) If adding a PCI card, you need to select a Phaseo power supply with a power rating suitable for the extra consumption. Please consult the “Phaseo power supply
and transformer” catalogue on our website www.schneider-electric.com.
(7) To order this reference, please consult our Customer Care Centre.

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/42

References (continued) Industrial PCs
MagelisTM iPCs certifi ed for automation
Confi gured MagelisTM BOX PC

Confi gured Magelis BOX PC industrial PC
With the “confi gured iPC” service, Schneider Electric offers a vast number of confi guration combinations for
Magelis iPCs.

This service, available exclusively from our Customer Care Centre, allows users to confi gure a certifi ed product
suitable for specifi c automation applications and environments, based on Universal and Performance
Magelis BOX PCs.

Our Customer Care Centre draws up:
 b The complete parts list for the confi gured Magelis BOX PC
 b Its selling price
 b The complete reference (root + code which varies according to the confi guration)
 b A purchase order

Ordering procedure for a confi gured Magelis BOX PC
1 Please consult our Customer Care Centre.
2 State the reference root HMI PCCB1 corresponding to a request for a confi gured Magelis BOX PC. It will be

completed with the variable part of the reference, once confi guration is complete.
3 Confi gure your Magelis BOX PC (see table below).
4 Confi rm your order.

References
Description Reference Weight

kg
Confi gured Magelis BOX PC
(1)

Reference root to be stated to our Customer Care Centre. The
confi guration should be made up from the components below.

HMI PCCB1 (2) –

Description Available on Magelis BOX PC base Reference Weight
Universal Performance kg
Processor
Intel® ATOMTM N270 (1.6 GHz)
DDR2 RAM
Supply voltage
24 V c supply voltage

Intel® CoreTM 2 Duo P8400
processor (2.26 GHz)
DDR3 RAM
24 V c supply voltage

RAM 3 GB max. (DDR2) 8 GB max. (DDR3) (2) –

Peripheral storage devices Compact Flash card 8 GB max. (SLC technology)
Up to 2 Flash disks u 60 GB with 5 year warranty (3)
Up to 2 hard disks u 250 GB

Other peripheral device DVD-RW drive

PCI slot confi guration 1 PCI or 1 PCI Express®
1 PCI + 1 PCI Express® or 2 PCI
2 PCI + 3 PCI Express® or 4 PCI + 1 PCI Express®

Operating systems Windows® Embedded Standard 2009
Windows® Embedded Standard 7 32-bit
Windows® XP PRO SP3
Windows® 7 Ultimate 32-bit
Windows® 7 Ultimate 64-bit

Software Vijeo Designer Run Time
Vijeo Citect

Assembled options RAID PCI card with 2 redundant hard disks
Interface module for backup power supply required for the
HMI YUPS KT 11 backup power supply kit (see page 3/41)
Additional RS232C/RS422/RS485 serial link interface
Additional DVI interface (needs a confi guration with 2 or 5 PCI
slots)

(1) Please consult our Customer Care Centre.
(2) The reference of confi gured Magelis BOX PC industrial PCs is made up of a root (HMI PCCB1) followed by a variable
part generated during confi guration.
(3) For general conditions of manufacturer's 5 year warranty: please consult our Customer Care Centre.

Magelis iPC selection guide:
page 3/10

Magelis iPC presentation:
page 3/12

Separate components:
page 3/41

Equivalent product table:
page 3/43

Magelis iDisplay:
page 3/46

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/43

Substitution Industrial PCs
MagelisTM iPCs certifi ed for automation
Equivalent product table

Old industrial PCs Replaced by Magelis BOX PCs
Description Reference Description References
Magelis Smart BOX Magelis BOX PC (1 PCI slot)

Magelis Smart BOX
100…240 V a

MPC SN0 1NAJ 00T Universal Magelis BOX PC HMI BUCN D1E01 +
Phaseo power supply (1)

Magelis Smart BOX 24 V c MPC SN0 1NDJ 00T Universal Magelis BOX PC HMI BUCN D1E01

Magelis Compact PC BOX (1 PCI slot) Magelis BOX PC (1 PCI slot)
Magelis Compact PC BOX
100…240 V a

MPC KN0 2NAX 00N Universal Magelis BOX PC HMI BUHN D1P01 +
Phaseo power supply (1)

Magelis Flex PC BOX F (2 PCI slots) Magelis BOX PC (2 PCI slots)
Magelis Flex PC BOX
(Celeron M) 100…240 V a

MPC FN0 2NAX 00N Universal Magelis BOX PC HMI BUHN D2P01 +
Phaseo power supply (1)

Magelis Flex PC BOX
(Celeron M) 24 V c

MPC FN0 2NDX 00N Universal Magelis BOX PC HMI BUHN D2P01

Magelis Flex PC BOX
(Core Duo) 100…240 V a

MPC FN0 5NAX 00N Performance Magelis BOX PC HMI BPHD D2701 +
Phaseo power supply (1)

Magelis Flex PC BOX
(Core Duo) 24 V c

MPC FN0 5NDX 00N Performance Magelis BOX PC HMI BPHD D2701

Magelis Flex PC BOX
(Core Duo) 100…240 V a

MPC FN0 5MAX 00N Performance Magelis BOX PC HMI BPFD D2701 + Phaseo
power supply (1)

Magelis Flex PC BOX
(Core Duo) 100…240 V a
Vijeo Citect Full 500 I/O

MPC FN0 5MAX 00V Performance Magelis BOX PC
Vijeo Citect Full 500 I/O

HMI BPFD D27F1 + Phaseo
power supply (1)

Magelis Flex PC BOX H (4 PCI slots) Magelis BOX PC (5 PCI slots)
Magelis Flex PC BOX
(Celeron M) 100…240 V a

MPC HN0 2NAX 00N Performance Magelis BOX PC HMI BPHD D5701

Magelis Flex PC BOX
(Core Duo) 100…240 V a

MPC HN0 5NAX 00N Performance Magelis BOX PC HMI BPHD D5701 +
Phaseo power supply (1)

Magelis Flex PC BOX
(Core Duo) 100…240 V a
with backup battery

MPC HN0 5NBX 00N Confi gured Magelis BOX PC
(2)

HMI PCCB 1B5CB26K10N
+ kit HMI YUPS KT11 +
Phaseo power supply (1)

Magelis Flex PC BOX
(Core Duo) 24 V c

MPC HN0 5NDX00N Performance Magelis BOX PC HMI BPHD D5701

Magelis Flex PC BOX
(Core Duo) 100…240 V a

MPC HN0 5MAX 00N Performance Magelis BOX PC HMI BPFD D5701 + Phaseo
power supply (1)

Magelis Flex PC BOX
(Core Duo) 100…240 V a
Vijeo Citect Full 500 I/O

MPC HN0 5MAX 00V Performance Magelis BOX PC
Vijeo Citect Full 500 I/O

HMI BPFD D57F1 + Phaseo
power supply (1)

(1) ABL 8RPS24050 or ABL 4RSM24050 Phaseo power supply (see page 3/41).
(2) See page 3/42.

Magelis iPC selection guide:
page 3/10

Magelis iPC presentation:
page 3/12

Separate components:
page 3/41

Magelis iDisplay:
page 3/46

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/44

Selection guide Industrial PCs
MagelisTM iDisplay screens certifi ed for
automation
15” and 19” fl at screens

Industrial PCs Magelis iDisplay fl at screens

Model 15” touch screens 15” touch screen and keypad

Screen Type 15” colour TFT LCD
Defi nition XGA 1024 x 768

Number of colours 16,777,216
Brightness u 200 cd/m2 adjustable
Backlighting service life 50,000 hours

Touch screen Analog resistive, 35 million cycles

Keypad – 70 standard IBM keys
2 x 20 user function keys

I/O
ports

On the front panel 1 x USB 2.0 type A

Other 1 x VGA video (analog RGB, 15-way male SUB-D)
1 x DVI-D video (analog RGB, 24-way male DVI-D)
1 x USB 2.0 type B
1 x COM1 (RS 232C, 9-way male SUB-D)

Standards and certifi cations UL 508, CSA, IEC 61131-2 cULus Haz Loc Class I
Div 2 (ANSI/ISA 12.12.01,
UL 1604, CSA 22.2 n° 213)

UL 1604, UL 508, IEC 61131-2

Supply voltage 100…240 V a (98...264 V),
according to EN 61131-2

24 V c (19,2...28,8 V) 100…240 V a

Consumption 120 VA max. 17 A (typical inrush
current 30 A max.)

200 VA max.

Degree of protection IP 65 for the front of the screen
IP 20 for the sides and back of the screen

Dimensions Overall dimensions (W x H x D) 395 x 294 x 60 mm 483 x 365 x 31 mm

Cut-out (W x H) 383.5 x 282.5 (+1, -0) mm 441.5 x 313.5 (+1, -0) mm

Environment Operating temperature 0...50°C, according to EN 61131-2 and UL

Vibration resistance Conforming to JIS B 3501 and IEC 61131-2 standards:
 b 5...9 Hz, 3.5 mm fi xed amplitude
 b 9...150 Hz: constant acceleration of 1 g (9.8 m/s²)
 b X, Y, Z directions tested 10 times (100 minutes)

Type MPC YT5 0NAN 00N HMI DID 7DT0 MPC NB5 0NAN 00N

Pages 3/47

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/45

Magelis iDisplay fl at screens

19” touch screen

19” colour TFT LCD
SVGA 1280 x 1024

16,777,216
u 200 cd/m2 adjustable
50,000 hours
Analog resistive, 35 million cycles

–

1 x USB 2.0 type A

1 x VGA video (analog RGB, 15-way male SUB-D)
1 x DVI-D video (analog RGB, 24-way male DVI-D)
1 x USB 2.0 type B
1 x COM1 (RS 232C, 9-way male SUB-D)

UL 508, CSA, IEC 61131-2

100…240 V a (85...265 V), according to EN 61131-2

200 VA max.

IP 65 for the front of the screen
IP 20 for the sides and back of the screen

460 x 390 x 65 mm

419.5 x 352.5 (+1, -0) mm

0...50°C, according to EN 61131-2 and UL

Conforming to JIS B 3501 and IEC 61131-2 standards:
 b 5...9 Hz, 3.5 mm fi xed amplitude
 b 9...150 Hz: constant acceleration of 1 g (9.8 m/s²)
 b X, Y, Z directions tested 10 times (100 minutes)

MPC YT9 0NAN 00N

3/47

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/46

Presentation Industrial PCs
MagelisTM iDisplay screens certifi ed for
automation
15” and 19” fl at screens

Presentation

Magelis iDisplay screens are monitors with industrial fl at screens designed for use in
conjunction with PCs.

Two screen sizes are available: 15” and 19” to suit various types of requirements.

Featuring the latest TFT LCD technology, they offer top class viewing and extended
service life. Their touch screen interface enables easy creation of user-friendly and
high performance HMI interfaces.

The Magelis iDisplay screen MPC NB5 0NAN 00N also has a 70-key (standard IBM)
keypad and user function keys (2 x 20 keys).

Certifi ed in accordance with PLC product standards, designed for use in severe
industrial environments and offering an excellent screen size/dimensions ratio, they
can be installed easily on any machine and in any equipment. They are suitable for
use in any type of environment.

15” Magelis iDisplay screens have the same cut-out dimensions as 15” Magelis
Panel PCs, which makes it easy to upgrade installations.

Architecture
Magelis iDisplay screens are compatible with Magelis BOX PC industrial PCs.

VGA or DVI

USB or RS 232C
Touch screen entry

Image

MPC YT5 0NAN 00N and HMI DID 7DT0

MPC NB5 0NAN 00N

Magelis iDisplay

Magelis BOX PC

Magelis BOX PC:
page 3/36

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

3/47

References Industrial PCs
MagelisTM iDisplay screens certifi ed for
automation
15” and 19” fl at screens

Magelis BOX PC:
page 3/36

References
Description Screen Interface Supply voltage Reference Weight

kg
Flat screen for fl ush mounting,
IP 65 front panel

15”, XGA
(1024 x 768)

Touch 100…240 V a MPC YT5 0NAN 00N
(1)

–

Touch 24 V c HMI DID 7DT0
(2)

–

Touch and keypad 100…240 V a MPC NB5 0NAN 00N
(1)

–

19”, SXGA
(1280 x
1024)

Touch 100…240 V a MPC YT9 0NAN 00N
(1)

–

Separate parts
Description For Reference Weight

kg
Maintenance kit: mounting brackets + seals Magelis iPC 15” MPC YK5 0MNT KIT –

Magelis iPC 19” MPC YK9 0MNT KIT –

Protective fi lms for screen: 5 peel-off fi lms Magelis iPC 15” MPC YK5 0SPS KIT –

Magelis iPC 19” MPC YK9 0SPS KIT –

Extra long cable (10 m) for connection with
Magelis BOX PC and Magelis Panel PC
industrial PCs

Magelis iPC 15” only HMI CAB DVI1011 –

Mounting
Magelis iDisplay fl at screens can be mounted on a panel or enclosure door using the fi xing parts (3 x 4 spring
clips) supplied with each screen.

(1) Supplied with 3 m VGA cable
(2) Supplied with 5 m DVI-D cable

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

4/0

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

4/1

Contents 4 - HMI software

Confi guration softwares
Selection guide . page 4/2

 ■ Vijeo DesignerTM Lite
 □ Presentation . page 4/4
 □ Vijeo Designer Lite confi guration software . page 4/7

 ■ Vijeo DesignerTM

 □ Presentation . page 4/8
 □ Vijeo Designer confi guration software . page 4/13 2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

4/2

Selection guide HMI software

Applications Traditional architecture, HMI executed on PC platform or dedicated terminal

Confi guration software for operator dialogue applications

Compatible products Type MagelisTM XBT N/R/RT Small Panels (1)

Maximum number of targets 1

Operating system on terminals Proprietary Magelis

Functions Reading/writing of PLC variables Yes

Display of variables Yes

Data processing –

Sharing of variables between HMI
applications

–

Saving of variables to external
database

–

Internationalization –

Development of graphic
applications

Native library of graphic objects Yes

Curves and alarms Yes (2)

Scripts –

Communication between HMI application and PLCs Via I/O drivers: Schneider Electric or third party protocols (Mitsubishi, Omron, Rockwell
Automation, Siemens) (3)

Uploading of applications Yes

Simulation of HMI applications Yes

Recipe management –

Report and barcode printing –

Screen capture –

Access security Linked to user profi les

Interface languages Screens, online help and documentation in electronic format available in 6 languages:
English, French, German, Italian, Simplifi ed Chinese and Spanish

OS compatibility Windows XP Professional, Windows Vista Business (32-bit), Windows 2000 Professional

Software type Vijeo Designer TM Lite

Page 4/7

(1) All Magelis XBT and Magelis GTO terminals behave transparently on restoration of power.
(2) Depending on compatible product.
(3) See protocols supported on page 4/6.
(4) See protocols supported on page 4/12.

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

4/3

Traditional architecture, HMI executed on PC platform or dedicated terminal

Confi guration software for operator dialogue applications

MagelisTM STO/STU Small Panels
MagelisTM XBT GT/GK/GH/GTW and MagelisTM GTO Advanced Panels (1)
MagelisTM industrial PCs

32

Proprietary for Magelis STO/STU, Magelis XBT GT/GK/GH and Magelis GTO
Windows XP embedded for Magelis GTW

Yes, up to 8000 internal and external variables

Yes

Yes, using expression editor or Java programming

Up to 300 variables between 8 terminals, without router PLC
Proprietary protocol above TCP/IP

Yes, with the Intelligent Data Service extension

Up to 15 languages supported by 34 western alphabets, 4 Asian alphabets and 2 middle eastern alphabets embedded in the application

Yes

Yes, with log

Java

Via I/O drivers: Schneider Electric or third party protocols (Mitsubishi, Omron, Rockwell Automation, Siemens) (4)

Yes

Yes

Yes, up to 32 groups, 1024 ingredients for 256 recipes per group, proprietary or CSV format, complete multilingual support for labels and ingredients

On the fl y alarms, log data. Up to 9999 active alarms, record or logs
Main barcode types supported: UPC-A, UPC-E, JAN/EAN8, JAN/EAN13, ITF, CODE39, CODE93, CODE128, CODABAR (NW-7)

Yes, for Magelis XBT GT (XBT GT 1105 and higher), Magelis GTO and Magelis industrial PCs. JPEG format

Linked to user profi les

Screens, online help and documentation in electronic format available in 7 languages: English, French, German, Italian, Brazilian Portuguese, Simplifi ed Chinese
and Spanish

Windows XP Professional, Windows 7 Business (32-bit and 64-bit)

Vijeo Designer TM

4/13

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

4/4

Presentation HMI software
Vijeo DesignerTM Lite confi guration software

Presentation
Vijeo DesignerTM Lite confi guration software allows you to create operator dialogue
applications for MagelisTM XBT N/R/RT Small Panels for controlling simple
automation systems.

For operator dialogue terminals MagelisTM STO/STU Small Panels and
MagelisTM GT/GTO/GK/GH/GTW Advanced Panels, refer to the Vijeo Designer
confi guration software on pages 4/8 to 4/10.

Vijeo Designer Lite has been designed with simplicity in mind and is inspired by the
same user-friendly philosophy as Vijeo Designer. The primary aim of Vijeo Designer
Lite is to show users who have not had any prior training how to create applications.
It does this by adopting an intuitive approach to operation and providing advice in the
form of wizards.

Vijeo Designer Lite is used to design page content in WYSIWYG (What You See
Is What You Get) format: everything created using this software is displayed
in exactly the same way as it appears on the dialogue terminal screen.

Since Vijeo Designer Lite is capable of simultaneously defi ning, within the same
project, as many versions in different languages as the terminal’s memory can
support, users have the option of internationalizing their applications.

The interface and documentation for Vijeo Designer Lite are available in 6 languages:
English, French, German, Italian, Simplifi ed Chinese and Spanish.

Since applications created with Vijeo Designer Lite are independent of the
communication protocol used, the same application can be used with the various
PLCs offered by the major suppliers.
Vijeo Designer Lite works on compatible PCs with Windows 2000, XP or Vista
operating software.

Confi guration

With Vijeo Designer Lite confi guration software, operator dialogue applications can
be developed quickly and easily using its very simple and user-friendly tools.

The development environment has two main windows:
b Application browser: This is a logical guide to designing applications. All project-
related information can be clearly displayed at any time.
b Dialogue view: This displays the contextual information for the selection made
in the application browser. This information is arranged on a tab.

Vijeo Designer Lite applications have different types of pages:
b Application pages, which can be interlinked
b Alarm pages
b Preconfi gured system pages
Pages can contain text or bitmaps, as well as all kinds of variables and graphic objects.

Applications can be confi gured without dialogue boxes. Instead of dialogue boxes,
preconfi gured lists of parameters are available to help users make their selections
and avoid errors.
Vijeo Designer Lite comes with a toolset:
b Graphics editor
b Library of pictograms and symbols
b Editor for linking to PLC variables
b Simulator
b Application printing

Selection guide:
page 4/2

References:
page 4/7

Vijeo Designer Lite software

Example project

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

4/5

Graphics editor
The graphics editor in Vijeo Designer Lite makes it easy for developers of operator
dialogue applications to create pages based on objects:
b Point, line, rectangle, ellipse
b Text and image
b Graphic, trending curve, button, light
b Enumerated list and scrolling text

Symbols library
The symbols library makes the process of creating pages more effi cient. It contains
pictograms which are easily recognizable within industrial contexts as well as
drawings of the main components used in automation.
With Vijeo Designer Lite, linking of these these graphic symbols to the function keys
of the terminal is instantaneous.

Links with PLC variables
Vijeo Designer Lite also enables the user to easily link symbols with the internal
variables of Schneider Electric PLCs by importing Twido Soft, PL7 and Concept
automation database fi les.

Communication table
The communication table in Vijeo Designer Lite provides the user with an easy way
of confi guring all data exchanged between the Magelis compact XBT terminal and
the main device.
The communication table is also used to defi ne:
b Access to data: read/write
b All the alarm conditions

Simulator
Vijeo Designer Lite makes it possible to simulate the entire operator dialogue
application at design offi ce level without using a Magelis compact terminal or a PLC.
The simulator program can be used to thoroughly check the following application
characteristics:
b Navigation between pages
b Entry of variable data
b Display of variables
b Display of alarms

Application printing
You can print all or part of the HMI application using the Vijeo Designer Lite print
function. It is possible to send the data to a printer or to print to fi le.

Simulation

Selection guide:
page 4/2

References:
page 4/7

Communication table

Symbols library

Presentation (continued) HMI software
Vijeo DesignerTM Lite confi guration software

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

4/6

Presentation (continued) HMI software
Vijeo DesignerTM Lite confi guration software

Protocols for communication between the HMI application and the PLCs
Communication between the operator dialogue application and the connected control equipment is
established using a communication protocol (driver), which is selected when creating the application
in Vijeo Designer Lite.

Schneider Electric protocols
Vijeo Designer Lite supports the following Schneider Electric protocols:
b Modbus RTU Master/Slave
b Unitelway
b Zelio Logic

Third-party protocols
Vijeo Designer Lite supports the following third-party protocols:
b Mitsubishi:
v Melsec FX protocol (CPU)
b Omron:
v Sysmac protocols
b Rockwell Automation:
v Allen Bradley protocols: DF1-Full Duplex, RS DataHighway 485
b Siemens:
v Simatic PPI protocols

Selection guide:
page 4/2

References:
page 4/7

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

4/7

References

References
Licences for the Vijeo Designer Lite confi guration software listed below consist of a CD-ROM containing:
b Vijeo Designer Lite V1.3 software
b User documentation in electronic format
b The communication protocols described on page 4/6
b XBT L1001 development software for converting existing XBT applications

Single-station licences
Description Licence

type
Application transfer cable Reference Weight

kgPC side port Magelis
terminal side

Vijeo Designer Lite
confi guration
software

Single
(1 station)

– – (1) VJD SND TMS V13M 0.125

USB Magelis XBT N/R/RT
(2)

VJD SUD TMS V13M 0.675

(1) References for application transfer cables (PC to Magelis XBT N/R/RT terminal) are listed under “Connection
to PCs and printers” on page 1/24.

(2) USB cable for PC TSX CUSB 485 connection and XBT adaptor for USB cable XBT Z925 included (see page 1/24).

 HMI software
Vijeo DesignerTM Lite confi guration software

Selection guide:
page 4/2

Presentation:
page 4/4

VJD SUD TMS V13M

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

4/8

Presentation HMI software
Vijeo DesignerTM confi guration software

Presentation
The cross-platform Vijeo DesignerTM confi guration software can be used to create
operator dialogue applications for controlling automation systems for:
b MagelisTM STO and STU terminals (Vijeo Designer Limited Edition is suffi cient)
b MagelisTM GTO terminals
b MagelisTM XBT GT and XBT GK terminals
b MagelisTM XBT GH portable terminals
b MagelisTM GTW open terminals
b MagelisTM industrial PCs Panel PC and BOX PC
Note: For semi-graphic terminals Magelis XBT N/R/RT, please refer to the Vijeo Designer Lite
development software. Magelis XBT G terminals are no longer supported.

Vijeo Designer and a suitable terminal can be combined to provide a solution for
each and every control station requirement, at the cost of a simple software
reconfi guration.

Capable of supporting video image streaming, the Magelis Vijeo Designer offer
provides access to new types of application. Users can view their process instantly
or subject to a delay, on the same screen as the HMI dialogue.

Vijeo Designer uses Magelis Ethernet TCP/IP connectivity and is, therefore, able to
support WEB Gate remote access, the sharing of application data between
terminals, the transfer of recipes and logs for variables, and much more.

Applications can take on an international nature, because Vijeo Designer supports
up to 15 languages simultaneously in one project (40 alphabets are available on the
Magelis GT/GTO/GK terminal). The interface and documentation for Vijeo Designer
are available in 7 languages: English, French, German, Italian, Brazilian Portuguese,
Simplifi ed Chinese and Spanish.

Vijeo Designer is the HMI component of SoMachine. Vijeo Designer will run on any
PC with Windows XP Professional or Windows 7. It supports WYSIWYG
simulation (1) of the developed application (without the target Magelis
GT/GTO/GK/GTW terminal or Magelis iPC), simulation of the PLC variables
(I/O, internal bits and words) and ensures that the application runs in total security
on the Magelis GT/GTO/GK/GTW terminal or Magelis industrial PC.

Confi guration
Vijeo Designer confi guration software enables operator dialogue projects to be
processed quickly and easily thanks to its advanced ergonomics using up to
5 confi gurable windows:
1 Browser window
2 Object List window
3 Recipes window
4 Library of Animated Graphic Objects and Image Objects window
5 Report window

The software also offers a complete set of application management tools for:
b Project creation, whereby a project comprises one or a number of applications for
Magelis GT/GTO/GK/GTW, Panel PC and PC BOX with sharing of variables
between terminals (up to 8 terminals and 300 variables)
b Recipe management (32 groups of 256 recipes with up to 1024 ingredients)
b Cross-referencing of application variables
b Documentation of views for an application
b A full simulation mode for testing the application from the design offi ce
b Bar code reader management via:
v USB port on multifunction XBT GT terminals, Magelis GT/GTO/GK/GTW keypad
terminals and Magelis industrial PCs
v COM1 or COM2 serial port on Magelis GT/GK/GTW (2)
b USB keyboard and mouse support for all terminals incorporating a USB port
(only one peripheral can be connected at any one time)
b Retrieval of symbol fi les for PLC variables generated by TwidoSuite, PL7, Concept,
ProWORX 32 and Unity Pro software (3)
b Report printing
b Barcode printing

(1) What You See Is What You Get (on the screen of the target terminal).
(2) Except XBT GT11 terminals.
(3) DDT structured types and “unlocated” variables are supported.

1 3 42 5

Vijeo Designer software

Example project

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

4/9

Presentation (continued) HMI software
Vijeo DesignerTM confi guration software

Graphics editor
The graphics editor in Vijeo Designer offers interface consistency for simple objects
as well as for more sophisticated ones. It enables application developers to create
views easily based on:
b Simple objects to be confi gured:
v points, lines, rectangles, ellipses, arcs
v bar graphs, meters, tanks, fi llers, pie charts, curves
v polylines, polygons, regular polygons, Bézier curves, scales
v texts, images or alarm summary, etc.
b Preconfi gured advanced objects: switches, radio buttons, indicators, buttons,
tanks, bar graphs, potentiometers, selector switches, text or number fi elds,
enumerated lists, etc.
b Screen masks and skeletons for type applications

Object animations
8 types of graphic-object animation support the rapid creation of animated mimics on
the basis of:
b Pressing the touch panel
b Change of color
b Filling
b Movement
b Rotation
b Size
b Visibility
b Display of associated value

Library of animated graphic objects
The library of animated graphic objects makes the creation of mimics very effi cient
thanks to the numerous “ready-made” animation objects. It includes more than
4000 2-D and 3-D “industrial” vector images. Simply “drag and drop” the object using
the mouse to position it on the mimic being created.
User-defi ned objects can be added to this library using the same simple “drag and
drop” method.

Java scripts
Vijeo Designer supports data processing using Java language scripts. This function
facilitates the running of complex animations, the automation of tasks within the
terminal and the management of calculations in order to relieve the load on the PLC
programs.
The scripts (50 lines, max.) can be associated with:
b Variables
b Operator actions
b Screens
b The application itself

User-customizable resources
To enable applications to be customized in accordance with customer requirements,
Vijeo Designer features a new resource concept that makes it possible to defi ne
styles (colours, images, character fonts, text lists).
To quickly customize a generic application to meet customer requirements, simply
assign these styles to the objects concerned.
The resource concept is supported by the following native objects: Meter, Bar Graph,
Slider, Potentiometer, Selector, Text List and Image List.

Selection guide:
page 4/2

References:
page 4/13

Graphic toolbar

Object animation example

Java script example

Library of animated graphic objects

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

4/10

Presentation (continued) HMI software
Vijeo DesignerTM confi guration software

Advanced functions
Based on new information technologies, Vijeo Designer features a large number of
advanced functions for processing a higher volume of data, both faster and more
reliably:
b Multimedia data management in the most popular formats:
v image display (jpeg, bmp, emf and png fi les)
v text display and processing (txt fi les)
v sound message processing (wav fi les)
b Alarm or curve logs recorded
b Zoom in/out function on trending curves for a detailed analysis
b Alarm management. All variables can be categorized as “Alarms” and can be
customized in respect of visualization and acknowledgment. These Boolean and
analogue threshold type alarms can be printed on the fl y.
b Multimode application transfer: via serial link, USB, Ethernet and Compact Flash
memory card (on multifunction terminals)
b Backup of application source fi les on the terminal or iPC to facilitate maintenance
b User-friendly data exchange between PC and terminal using the Data Manager
tool
b Integrated FTP server for downloading/uploading recipes via Ethernet TCP/IP and
restoring logs to Magelis GT/GTO/GK/GTW and Magelis iPC
b Multiport communication for multifunction terminals, 2 serial links and 1 Ethernet
network can be active simultaneously
b Action table for associating a particular behavior with an event
b Use of a USB memory stick (up to 4 GB) for application downloads/uploads, data
retrieval or recipe exchange
b E-mail on action and event (the e-mail text can contain up to 1000 characters)

WEB Gate remote connection
Vijeo Designer supports a WEB Gate remote connection with any platform which has
an Ethernet connection point.

WEB Gate supports remote visualization of Vijeo Designer applications with Internet
Explorer on any PC running Windows XP or Windows 7. The size of the page
displayed is determined by the terminal.
WEB Gate supports the display of pages similar to those in the Vijeo Designer
application, or of different pages, i.e. startup pages and navigation pages can be
differentiated in order to indicate the type of access (terminal/WEB Gate).
Several connections are possible at the same time, with the number depending on
the size of the application.
The high security mode of WEB Gate excludes any risk of applications jamming as a
result of variables being modifi ed via the terminal and WEB Gate at the same time.
For increased confi dentiality:
b WEB Gate access can be restricted to only those PCs whose IP address appears
in the licensing list.
b Some Vijeo Designer functions are not supported by WEB Gate:
v application shutdown, restart
v terminal confi guration
v reading of an acoustic animation (sound fi le)
v display a recorded video sequence

WEB Maintenance remote diagnostics
In addition to WEB Gate, Vijeo Designer features the embedded diagnostics service
WEB Maintenance - Transparent Ready WEB Server Class B15 (1). This server’s
navigation bar features an option for accessing the following functions:
b WEB Gate
b Animation tables
b Web interface for retrieving data fi les (recipes, logs, multimedia fi les)
Note: Terminals programmed using Vijeo Designer can be accessed directly via their names.
This function is supported by the DHCP and DNS network services.

(1) Please consult our website www.schneider-electric.com

Data Manager: Transfer recipes, videos, images, etc. via
Ethernet or USB, by simply clicking the mouse

Alarm management

Report printing

Selection guide:
page 4/2

References:
page 4/13

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

4/11

Presentation (continued) HMI software
Vijeo DesignerTM confi guration software

Integrated diagnostics
Vijeo Designer can be used to access the “Diag buffer” function of Modicon M340/
Premium/Quantum PLCs via the following protocols:

Modicon
M340

Premium Premium Quantum

Unity Pro PL7 Unity Pro Unity Pro
UNITE-Series
UNITE-TCP/IP XWAY
UMAS Modbus TCP
UMAS Modbus RTU
UMAS Modbus Plus
UMAS UNITE-Series
UMAS UNITE-TCP/IP XWAY
UMAS Modbus TCP USB PPP

Accessible
Not accessible

Intelligent Data Service option
Intelligent Data Service (IDS) is an extension of Vijeo Designer for the target PC
(Magelis or standard PC) which supports the implementation of control solutions for
one or a number of terminals (up to 8).

This extension offers full process traceability. Both process variables and operator
actions are tracked so that the right decisions can be made at the right time
(Industrial Business Intelligence).

Powerful
The IDS extension enables data to be collected from multiple terminals via Ethernet
without impairing HMI reaction times.

Flexible
The IDS extension supports various storage methods; CSV fi les can be read directly
in MS Excel, saving as free format in an SQL database or secure IDV (Intelligent
Data Vault) fi les to ensure compatibility with the requirements of 21 CFR Part 11.

Innovative
In just a few clicks of the mouse, the IDS extension allows you to create dashboards
that can be accessed from any WEB browser (Silverlight) as well as clear and well
organized reporting documents.

Intelligent Data Service Report Printing option
Intelligent Data Service (IDS) Report Printing is an extension of Intelligent Data
Service for the PC (Magelis or Standard PC).
This extension allows you to create new reports “from scratch” and link them to
IDS data.

In addition to editing functions, IDS Report Printing allows you to preview the report
before printing, print it or save it to fi le on disk.

Selection guide:
page 4/2

References:
page 4/13

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

4/12

Presentation (continued) HMI software
Vijeo DesignerTM confi guration software

Selection guide:
page 4/2

References:
Page 4/13

Communication protocols between the HMI application and the PLCs
Communication between the operator dialogue application and the connected control equipment is
established using a communication protocol (driver), which is selected when creating the application in
Vijeo Designer.

Schneider Electric protocols
Vijeo Designer supports the following Schneider Electric protocols:
b Modbus RTU Master
b Modbus TCP/IP Master
b Modbus Plus (1)
b Modbus 32-bit extensions
b ELAU PacDrive (ELAU C00x/LMCx00)
b Unitelway
b UniTE TCP/IP
b USB terminal port for Modicon M340 CPUs
b FIPIO (2), FIPWAY (2)

All Schneider Electric drivers provide IEC access to input bits/words and output bits/words: Modbus
(RTU and TCP/IP), Modbus Plus (GMU and USB), Uni-Telway, Xway.

Direct I/O access authorizes access to the hardware input and output registers.

Register addresses comply with the syntax of IEC standards and the address rules for UNITY
confi guration software (%I, %IW, %Q, %QW).
If requested by the user, the variables associated with a PLC can be read (“on demand scan” function).
The DDT and unlocated variables of Unity Pro are supported.

Third-party protocols
Vijeo Designer supports the following third-party protocols:

Emerson
ROC Plus (SIO) and ROC Plus TCP/IP protocols.

Mitsubishi
Melsec protocols: A/Q CPU (SIO), A/Q Ethernet (TCP), QnU Ethernet (TCP), A /Q Link (SIO), QnA CPU
(SIO),Q Ethernet (UDP), QnU Ethernet (UDP), FX (CPU), QUTE for Q00JCPU.
Except for Melsec-A Link (SIO) protocol, Mitsubishi serial link protocols do not work on the RJ45 port (1).

Omron
Sysmac protocols: FINS (SIO), LINK (SIO), FINS (Ethernet) and Trajexia.
OMRON serial link protocols do not work on the RJ45 port (3).

Rockwell Automation
Allen-Bradley protocols: DF1-Full Duplex, RS DataHighway 485, Ethernet IP (4) (PLC5, SLC500,
MicroLogix, ControlLogix), Ethernet IP native (3) (ControlLogix), Ethernet IP High Speed access,
DeviceNet Slave (6), Ethernet IP Explicit.

Siemens
Simatic protocols: MPI (S7-300/400), MPI Direct, RK512/3964R (S7-300/400), PPI, Siemens Ethernet
(ISO-on-TCP/Profi net), MPI pass-through function.
The S7-300/400 MPI Adapter and RK512/3964R - RS485 connection serial link protocols do not work
on the RJ45 port (3).
Profi bus DP protocol (5).

Toyoda
Toyopuc Ethernet PC3J (TCP/IP) and Toyopuc Link (SIO) protocols.

Migration of XBTL 1000 applications
The Switch2VijeoDesigner service offer makes it even easier to migrate XBTL 1000 applications
created on XBT F terminals to Vijeo Designer applications for use on XBT GT/GK terminals.
For further information on this service offer, please consult your Customer Care Centre.

(1) Via USB Modbus Plus gateways: XBT ZGUMP for Magelis XBT GT 2ppp and higher, TSX CUSBMBP for Smart
and Compact iPC (see page 1/70).

(2) Via USB FIPIO gateway TSX CUSB FIP (see page 1/70).
(3) They are supported on XBT GT (SUB-D connector, XBT GT2 and higher).
(4) Certifi ed ODVA compatibility.
(5) Via Profi bus DP Bus expansion card XBT ZGPDP (see page 1/70). Certifi ed by Profi bus Foundation.
(6) Via Device Net Bus expansion card XBT ZGDVN (see page 1/70).

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

4/13

References HMI software
Vijeo DesignerTM confi guration software

VJD SUD TGA V61M

References
All licences for the Vijeo Designer confi guration software listed below consist of a DVD containing:

 b Vijeo Designer software, including:
 v Copyright-free stand-alone installation of Data Manager
 b User documentation in electronic format, including:
 v Online help for the software
 v User Manual for the supported targets
 v Setup Manual for the different protocols supported

b A multimedia self-learning tool lasting 1 hour 30 minutes in English/French
b The supported communication protocols

Note: Magelis STO/STU terminals can be programmed using Vijeo Designer Limited Edition. Vijeo Designer V6.1
supports applications created with any version of Vijeo Designer u V4.6.
If you are updating an earlier application, please consult your Schneider Electric Customer Care Centre.

Single-station Build Time licences
Description Licence

type
Application transfer cable Reference Weight
PC
side
port

Magelis
terminal side

kg

Vijeo Designer
confi guration
software

Single
(1 station)

– – (1) VJD SND TGS V61M 0.125

USB Magelis STO/STU
Magelis GT/GTO/GK/GH/GTW
Magelis industrial PCs
(2)

VJD SUD TGA V61M 0.330

Multi-station Build Time licences
Description Licence

type
Number of stations Reference Weight

Vijeo Designer
confi guration
software

Group 3 VJD GND TGS V61M 0.125

Team 10 VJD TND TGS V61M 0.125

Facility Unlimited number of stations
on one site

VJD FND TGS V61M 0.125

Run Time licences (3)
Description Licence

type
Number of stations Reference Weight

Vijeo Designer Run
Time licence for
Magelis GTW
& iPC

Single 1 VJDSNRTMPC –

Intelligent Data
Service licence
extension for Vijeo
Designer Run Time

Single 1 VJDSNTRCKV61M –

Intelligent Data
Service Report
Printing for IDS

Single 1 VJDSNTRPRV61M –

Vijeo Designer Run
Time IDS Report Print
pack (4)

Single 1 VJDSNTRPKV61M –

(1) References for application transfer cables (PC to Magelis GT/GTO/GK/GH/GTW terminal) are listed under
“Application transfer cables - terminal to PC” on page 1/65.

(2) USB cable for PC connection included, for Magelis XBT 2ppp and higher: XBT ZG935 (see page 1/65).
(3) The Run Time licence drives the execution of an application. It is only used for Magelis industrial PCs and

Magelis GTW terminals.
(4) Pack of 3 licences: Vijeo Designer Run Time licence for Magelis iPC, Intelligent Data Service licence extension

and Intelligent Data Service Report Printing licence extension.

Selection guide:
page 4/2

Presentation:
Page 4/8

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

5/0

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

5/1

Contents 5 - Services

Technical appendices
 ■ Certifi cations for automation products . page 5/2

Index
 ■ Product reference index . page 5/4

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

5/2

Some countries require certain electrical components to undergo certifi cation by law. This certifi cation takes the form of a certifi cate of
conformity to the relevant standards and is issued by the offi cial body in question. Where applicable, certifi ed devices must be labelled
accordingly. Use of electrical equipment on board merchant vessels generally implies that it has gained prior approval (i.e. certifi cation) by
certain shipping classifi cation societies.

Abbreviation Certifi cation body Country
CSA Canadian Standards Association Canada
C-Tick Australian Communications and Media Authority Australia, New Zealand

GOST Scientifi c research institute for GOST standards Russia
UL Underwriters Laboratories USA

Abbreviation Classifi cation authority Country
IACS International Association of Classifi cation Societies International
ABS American Bureau of Shipping USA
BV Bureau Veritas France
DNV Det Norske Veritas Norway
GL Germanischer Lloyd Germany
LR Lloyd’s Register UK
RINA Registro Italiano Navale Italy
RMRS Russian Maritime Register of Shipping Russia
RRR Russian River Register Russia
CCS China Classifi cation Society China

The tables below provide an overview of the situation as at 1st October 2012 in terms of which certifi cations (listed next to their respective
bodies) have been granted or are pending for our automation products.
Up-to-date information on which certifi cations have been obtained by products bearing the Schneider Electric brand can be viewed on our
website: www.schneider-electric.com

Product certifi cations
Certifi cations

C-Tick Hazardous
locations (1)
Class I, div 2

SIMTARS AS-
Interface

Certifi ed
Certifi cation pending

UL CSA ACMA GOST (6) TÜV Rheinland
USA Canada Australia Russia USA, Canada Australia Europe

Modicon OTB
Modicon STB FM Zone 2 (2)(5)
Modicon Telefast ABE 7
ConneXium (2)
Magelis PC/GTW (3) (2) (3) Zone 2/22 (2)
Magelis XBT GT (3) (2) (2) (3) Zone 2/22 (2)(5)
Magelis XBT GK (3) (3)
Magelis XBT N/R/RT CSA Zone 2/22 (2)(5)
Magelis HMI GTO (3) (2) (3) (2)
Magelis HMI STO/STU (3) (2) (2)(3) (2)
Modicon M340 CSA Zone 2/22 (2)(8) (2)
Modicon Momentum
Modicon Premium (2) CSA (2) (2)
Modicon Quantum (2) FM (2) Zone 2/22 (2)
Modicon Quantum Safety (2) CSA Zone 2/22 (2) SIL 2, SIL 3 (7)
Preventa XPSMF SIL 3 (7)
Modicon TSX Micro (2)
Phaseo (3)
Twido (4) (4) CSA/UL (4) (2)
(1) Hazardous locations: According to UL 1604, ANSI/ISA 12.12.01, CSA 22.2 No. 213 and FM 3611, certifi ed products are only approved for use in hazardous
 locations categorized as Class I, division 2, groups A, B, C and D, or in non-classifi ed locations.
(2) Depends on product; please visit our website: www.schneider-electric.com.
(3) North American certifi cation cULus (Canada and USA).
(4) Except for AS-Interface module TWD NOI 10M3, e only.
(5) For zones not covered by this specifi cation, Schneider Electric offers a solution as part of the CAPP (Collaborative Automation Partner Program). Please consult
 our Customer Care Centre.
(6) Refer to the instructions supplied with each ATEX and/or IECEx certifi ed product.
(7) According to IEC 61508. Certifi ed by TÜV Rheinland for integration into a safety function of up to SIL 2 or SIL 3.
(8) Can be used in gassy mines under certain conditions.

Technical appendices
Automation product certifi cations
EC regulations

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

5/3

Merchant navy certifi cations
Shipping classifi cation societies

Korean
Register of
ShippingCertifi ed

Certifi cation pending
ABS BV DNV GL KRS LR RINA RMRS RRR PRS CCS

USA France Norway Germany Korea Great Britain Italy Russia Russia Poland China
Modicon OTB
Modicon STB (1) (2) (2) (2) (2) (2) (2) (2) (2)
Modicon Telefast ABE 7
ConneXium
Magelis PC/GTW Bridge (2)
Magelis XBT GT (2) (2) (2) (2) (2) (2) (2) (2)
Magelis XBT GK
Magelis XBT N/R
Magelis XBT RT
Magelis HMI GTO
Magelis HMI STO/STU (2) (2)
Modicon M340 (2) (2)
Modicon Momentum
Modicon Premium
Modicon Quantum
Modicon TSX Micro
Phaseo
Twido
(1) Also covers US Navy requirements ABS-NRV part 4.
(2) Depends on product; please visit our website: www.schneider-electric.com.

EC regulations
European Directives

The open nature of the European markets assumes harmonization between the regulations set by the member states of the European Union.
European Directives are texts whose aim is to remove restrictions on free circulation of goods and which must be applied within all European
Union states.
Member states are obligated to incorporate each Directive into their national legislation, and to simultaneously withdraw any regulations that
contradict it.
Directives - and particularly those of a technical nature with which we are concerned - merely set out the objectives to be fulfi lled (referred to as
“essential requirements”). Manufacturers must take all necessary measures to ensure that their products conform to the requirements of each
Directive applicable to their equipment.
As a general rule, manufacturers certify compliance with the essential requirements of the Directive(s) that apply to their products by applying a
e mark. The e mark is affi xed to our products where applicable.
Signifi cance of the e mark

The e mark on a product indicates the manufacturer's certifi cation that the product conforms to the relevant European Directives; this is a
prerequisite for placing a product which is subject to the requirements of one or more Directives on the market and allowing its free circulation
within European Union countries. The e mark is intended for use by those responsible for regulating national markets.
Where electrical equipment is concerned, conformity to standards indicates that the product is fi t for use. Only a warranty by a well-known
manufacturer can provide assurance of a high level of quality.
As far as our products are concerned, one or more Directives are likely to apply in each case; in particular:

 b The Low Voltage Directive (2006/95/EC)
 b The Electromagnetic Compatibility Directive (2004/108/EC)
 b The ATEX e Directive (94/9/EC)

Dangerous substances
These products are compatible with:

 b The WEEE Directive (2002/96/EC)
 b The RoHS Directive (2002/95/EC)
 b The China RoHS Directive (Standard SJ/T 11363-2006)
 b The REACH regulations Directive (EC 1907/2006)

Note: Documentation on sustainable development is available on our website www.schneider-electric.com (product environmental profiles and instructions for use,
ROHS and REACH directives) .

End of life (WEEE)
End of life products containing electronic cards must be dealt with by specifi c treatment processes.
When products containing backup batteries are unusable or at end of life they must be collected and treated separately. Batteries do not contain
a percentage by weight of heavy metals above the limit specifi ed by European Directive 2006/66/EC.

Technical appendices
Automation product certifi cations
EC regulations

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

2

1

3

4

5

6

7

8

9

10

5/45/4

Index

490 NTW 000 pp 1/69
990 NAA 263 20 1/66

A
ABE 7B20MPN20 2/16
ABE 7B20MPN22 2/16
ABE 7B20MRM20 2/16
ABE 7BV20 2/16
ABE 7BV20TB 2/16
ABE 7E16EPN20 2/16
ABE 7E16SPN20 2/16
ABE 7E16SPN22 2/16
ABE 7E16SRM20 2/16
ABE 7FUppp 2/16
ABF C20R200 2/17
ABF T20E050 2/16
ABF T20Ep00 2/16
ABL 4RSM24050 3/30

3/41
ABL 7RM24025 1/70
ABL 8MEM24012 1/70
ABL 8RPS24050 3/30

3/41
AM0 2CA 001V000 2/25

B
BMX XCA USB H018 1/24

1/65
1/66
1/78

BMX XCA USB H045 1/66

F
FTX CN 12F5 2/24
FTX CN 12M5 2/24

H
HMI BPFD D27F1 3/40

3/43
HMI BPFD D57F1 3/40

3/43
HMI BPFD D2701 3/40

3/43
HMI BPFD D5701 3/40

3/43
HMI BPHD D2701 3/40

3/43
HMI BPHD D5701 3/40

3/43
HMI BUCN D1E01 3/40

3/43
HMI BUFN D1P01 3/40
HMI BUFN D1PF1 3/40
HMI BUFN D2P01 3/40
HMI BUFN D2PF1 3/40
HMI BUHN D1P01

3/40
3/43

HMI BUHN D2P01 3/40
3/43

HMI DID7 DT0 3/33
3/47

HMI GTO1300 1/43
HMI GTO1310 1/43

HMI GTO2300 1/43
HMI GTO2310 1/43
HMI GTO2315 1/43
HMI GTO3510 1/43
HMI GTO4310 1/43
HMI GTO5310 1/43
HMI GTO5315 1/43
HMI GTO6310 1/43
HMI GTO6315 1/43
HMI GTW5354 1/61
HMI GTW7354 1/61
HMI GTW73545 1/61
HMI PCCB1 3/42
HMI PCCB
1B5CB26K10N

3/43

HMI PCCP 3/31
3/32

HMI PCCT 3/31
3/32

HMI PCCV 3/31
HMI PCCW 3/31
HMI PPF7 A27F1 3/27
HMI PPF7 A2701 3/27
HMI PPF7 D07F1 3/27
HMI PPF7 D0701 3/27
HMI PPF9 A27F1 3/29
HMI PPF9 A2701 3/29
HMI PPF9 D07F1 3/29
HMI PPF9 D0701 3/29
HMI PPH7 A0701 3/27
HMI PPH7 A2701 3/27
HMI PPH7 B2701 3/27
HMI PPH7 D0701 3/27
HMI PPH7 D2701 3/27
HMI PPH9 A0701 3/29
HMI PPH9 A2701 3/29
HMI PPH9 D0701 3/29
HMI PPH9 D2701 3/29
HMI PRH7 A2701 3/27
HMI PSC7 AE03 3/32
HMI PSC7 DE03 3/32
HMI PSF7 AP03 3/32
HMI PSF7 APF3 3/32
HMI PSF7 APL3 3/32
HMI PSF7 DP03 3/32
HMI PTF7 D2P01 3/26

3/32
HMI PTH7 D2P01 3/26

3/32
HMI PUC7 D0E01 3/26

3/32
HMI PUC9 D0E01 3/28
HMI PUF7 A0P01 3/26

3/32
HMI PUF7 A2P01 3/26

3/32
HMI PUF7 A2PF1 3/26

3/32
HMI PUF7 D0P01 3/26

3/32
HMI PUF7 D0PL1

3/26
3/32

HMI PUF9 A2P01 3/28

HMI PUF9 A2PF1 3/28
HMI PUF9 D0P01 3/28
HMI PUF9 D0PF1 3/28
HMI PUH7 A0P01 3/26
HMI PUH7 A2P01 3/26

3/32
HMI PUH7 D0P01 3/26
HMI PUH7 D2P01 3/26

3/32
HMI PUH9 A0P01 3/28
HMI PUH9 A2P01 3/28
HMI PUH9 D0P01 3/28
HMI PUH9 D2P01 3/28
HMI PVC7 D0E01 3/17

3/32
HMI PWC5 D0E01 3/17

3/32
HMI PWC7 D0E01 3/17

3/32
HMI STO 5pp 1/10
HMI STU 655 1/10
HMI STU 855 1/10
HMI YAD DVI RGB 11 3/30

3/41
HMI YAD SLIDEIN 11 3/30

3/41
HMI YBFKT p1 3/41
HMI YBIN SL 11 3/41
HMI YBMKT 11 3/41
HMI YCAB DVI1011 3/30

3/41
HMI YCF S0p 11 3/30

3/41
HMI YDR DVDRW 11 3/30

3/41
HMI YHDD 0250 11 3/30

3/41
HMI YIN DVI RGB 11 3/41
HMI YLFI MAR 11 3/30

3/41
HMI YPFKT p1 3/30
HMI YPMKT 11 3/30
HMI YPUSB UN5 11 3/30
HMI YRAID D0250 11 3/30

3/41
HMI YRAID PCI 11 3/30

3/41
HMI YSDD 0060 11 3/30

3/41
HMI YUPS KT 11 3/30

3/41
HMI Z951 1/67
HMI ZECOVp 1/62
HMI ZG5p 1/64
HMI ZG6p 1/62
HMI ZG5p2 1/64
HMI ZGBAT 1/64
HMI ZGCLP1 1/64
HMI ZGFIX 1/64
HMI ZGFIX2 1/64
HMI ZGPWS 1/64
HMI ZGPWS2 1/64
HMI ZLYGOp 1/64

HMIZS50 1/11
HMIZS6p 1/11
HMIZSCLPp 1/11

1/64
HMI ZSD 4G 1/62

3/30
HMI ZS PWO 1/24
HMIZSUKIT 1/11
HMI ZS USBB 1/24

1/63
HMI ZURS 1/24

1/65

M
MPC FN0 2NAX 00N 3/43
MPC FN0 2NDX 00N 3/43
MPC FN0 5MAX 00N 3/43
MPC FN0 5MAX 00V 3/43
MPC FN0 5NAX 00N 3/43
MPC FN0 5NDX 00N 3/43
MPC HN0 2NAX 00N 3/43
MPC HN0 5MAX 00N 3/43
MPC HN0 5MAX 00V 3/43
MPC HN0 5NAX 00N 3/43
MPC HN0 5NBX 00N 3/43
MPC HN0 5NDX00N 3/43
MPC KN0 2NAX 00N 3/43
MPC KT2 2MAX 20N 3/9
MPC KT2 2NAX 20N 3/9
MPC KT5 5MAX 20L 3/32
MPC KT5 5MAX 20N 3/32
MPC KT5 5MAX 20V 3/32
MPC KT5 5NAX 20N 3/32
MPC KT5 5NDX 20N 3/32
MPC NB5 0NAN 00N

3/33
3/47

MPC SN0 1NAJ 00T 3/43
MPC SN0 1NDJ 00T 3/43
MPC ST1 1NAJ 00T 3/32
MPC ST1 1NDJ 00T 3/32
MPC ST2 1NAJ 20T 3/8
MPC ST2 1NDJ 20T 3/8
MPC ST5 2NAJ 20H 3/32
MPC ST5 2NAJ 20T 3/32
MPC ST5 2NDJ 20T 3/32
MPC YB2 0NNN 00N 3/33
MPC YB5 0NNN 00N 3/33
MPC YK0 5RAM 512 3/8

3/9
MPC YK1 0MNT KIT 1/62
MPC YK2 0MNT KIT 1/62

3/8
3/9

MPC YK2 0SPS KIT 1/62
3/8
3/9

3/30
MPC YK2 2RA1 024 3/8

3/9
MPC YK5 0MNT KIT 1/62

3/47

MPC YK5 0SPS KIT 1/62
3/30
3/47

MPC YK9 0MNT KIT 3/47
MPC YK9 0SPS KIT 3/30

3/47
MPC YN0 0CFp 00N 1/62

3/8
MPC YN0 0CFE 00N 1/62
MPC YN0 0PWA CTE 3/8

3/9
MPC YNK2 MSD 20N 3/9
MPC YNK2 SHD 20N 3/9
MPC YT5 0NAN 00N 3/33

3/47
MPC YT5 0NNN 00N 3/33
MPC YT9 0NAN 00N 3/33

3/47
MPC YT9 0NNN 00N 3/33
MSD CHLLMFV31S0 2/29
MSD CHLLMTV31S0 2/29
MSD CHLLMUV31S0 2/29
MSD CHNLMFA 2/29
MSD CHNLMTA 2/29
MSD CHNLMUA 2/29
MSD CHNSFNV31 2/29

S
SR2 CBL 0p 1/25
STB XCA 4002 1/66

T
TCS CAR01NM120 2/24
TCS CAR013M120 2/24
TCS CCN 4F3 MpT 2/25
TCS CCN 4F3 M05T 2/25
TCS CTN011M11F 2/25
TCS CTN 023F 13M03 2/24
TCS CTN 026M 16M 2/24
TLA CD CBA 0 2/25
TLA CD CBA 0pp 2/25
TM2 ALM 3LT 2/12
TM2 AMI pHT 2/12
TM2 AMI pLT 2/12
TM2 AMM pHT 2/12
TM2 AMO 1HT 2/12
TM2 ARI 8HT 2/12
TM2 ARI 8LRJ 2/12
TM2 ARI 8LT 2/12
TM2 AVO 2HT 2/12
TM2 DAI 8DT 2/11
TM2 DDI 8DT 2/11
TM2 DDI 16DK 2/11
TM2 DDI 16DT 2/11
TM2 DDI 32DK 2/11
TM2 DDO 8TT 2/11
TM2 DDO 8UT 2/11
TM2 DDO 16TK 2/11
TM2 DDO 16UK 2/11
TM2 DDO 32TK 2/11
TM2 DDO 32UK 2/11
TM2 DMM 8DRT 2/11

Product reference index

2

1

3

4

5

6

7

8

9

10

5/55/5

TM2 DMM 24DRF 2/11
TM2 DRA 8RT 2/11
TM2 DRA 16RT 2/11
TM2 XMT GB 2/12
TSX CAN CA50 2/25
TSX CAN CAp00 2/25
TSX CAN CADDp 2/25
TSX CAN CADD03 2/25
TSX CAN CB50 2/25
TSX CAN CBp00 2/25
TSX CAN CBDDp 2/25
TSX CAN CBDD03 2/25
TSX CAN CD50 2/25
TSX CAN CDp00 2/25
TSX CAN KCDF 90T 2/24
TSX CAN KCDF 90TP 2/24
TSX CAN KCDF 180T 2/24
TSX CAN TDM4 2/24
TSX CUSB 485 1/24
TSX CUSBFIP 1/70
TSX CUSBMBP 1/70
TSX PCX 1031 1/66
TWD FCN2K2p 2/17
TWD FCWp0K 2/17
TWD FTB2T1p 2/17
TWD XMT 5 2/12

V
VJD FND TGS V61M 4/13
VJD GND TGS V61M 4/13
VJD SND TGS V61M 4/13
VJD SND TMS V13M 4/7
VJDSNRTMPC 3/8

3/9
3/30
3/41
4/13

VJDSNTRCKV60M 3/30
3/41

VJDSNTRCKV61M 4/13
VJDSNTRPKV61M 4/13
VJDSNTRPRV61M 4/13
VJD SUD TGA V61M 4/13
VJD SUD TMS V13M 4/7
VJD TND TGS V61M 4/13
VW3 A8 306 1/69
VW3 A8 306 D30 1/68
VW3 A8 306 R30 1/66

1/69
VW3 A8 306 TF10 1/69
VW3 CAN A71 2/25
VW3 CAN CARR1 2/25
VW3 CAN CARR03 2/25
VW3 CAN KCDF 180T 2/25
VW3 CAN TAP2 2/24
VW3 M38 05 R0p0 2/25

X
XBL YGH2 1/64
XBL YGKp 1/64
XBL YN0p 1/18

XBL YR0p 1/19
XBL YRT0p 1/23
XBT GC1100T 2/10
XBT GC1100U 2/10
XBT GC2120T 2/10
XBT GC2120U 2/10
XBT GC2230T 2/10
XBT GC2230U 2/10
XBT GH2460 1/60
XBT GH2460B 1/60
XBT GK2120 1/60

2/23
XBT GK2330 1/60

2/23
XBT GK5330 1/60

2/23
XBT GT1105 1/59
XBT GT1135 1/59
XBT GT1335 1/59
XBT GT2110 1/59

2/22
XBT GT2120 1/59

2/22
XBT GT2130 1/59

2/22
XBT GT2220 1/59

2/22
XBT GT2330 1/59

2/22
XBT GT2430 1/59

2/22
XBT GT2930 1/59

2/22
XBT GT4230 1/59

2/22
XBT GT4330 1/59

2/22
XBT GT4340 1/59

2/22
XBT GT5230 1/59

2/22
XBT GT5330 1/59

2/22
XBT GT5340 1/59

2/22
XBT GT 5430 1/59

2/22
XBT GT6330 1/59

2/22
XBT GT6340 1/59

2/22
XBT GT7340 1/59

2/22
XBT GTW652 1/61
XBT N200 1/18
XBT N4pp 1/18
XBT NU400 1/18
XBT R400 1/19
XBT R41p 1/19
XBT RT50p 1/22
XBT Z908 1/21

1/27
1/69

XBT Z915 1/20
1/24
1/65

SR2 CBL 06 1/20

XBT Z918 1/20
1/25
1/66

XBT Z925 1/24

XBT Z926 1/20
1/24

XBT Z938 1/20
1/21
1/25
1/26
1/27
1/66

XBT Z945 1/24

XBT Z968 1/20
1/21
1/25
1/27
1/66

XBT Z980 1/26
1/67

XBT Z988 1/20
1/25
1/66

XBT Z3002 1/24
1/63

XBT Z3004 1/24

XBT Z9008 1/66
1/69

XBT Z9018 1/66
1/69

XBT Z9680 1/20
1/25

XBT Z9681 1/20
1/21
1/25
1/27
1/66

XBT Z9686 1/27

XBT Z9687 1/27

XBT Z9688 1/27

XBT Z9710 1/20
1/25
1/66

XBT Z9711 1/20
1/25
1/66

XBT Z9715 1/26
1/66

XBT Z9720 1/21
1/26

XBT Z9721 1/21
1/26

XBT Z9730 1/21
1/26
1/68

XBT Z9731 1/21
1/26
1/68

XBT Z9732 1/21
1/26
1/68

XBT Z9733 1/26
1/68

XBT Z9734 1/26
1/68

XBT Z9740 1/21
1/26
1/67

XBT Z9743 1/26
1/67

XBT Z9780 1/25
1/27
1/66
1/69

XBT Z9782 1/25
1/66

XBT Z9980 1/25
1/26
1/27
1/66
1/69

XBT Z9982 1/25
1/66

XBT ZG5H 1/64

XBT ZG4p 1/64

XBT ZG45B 1/64

XBT ZG5p 1/64
2/10

XBT ZG6p 1/62
2/10

XBT ZG7p 1/62

XBT ZG9p9 1/65
1/67
1/68

XBT ZG 935 1/24
1/65
2/10

XBT ZG9292 1/68

XBT ZG9721 1/26
1/68

XBT ZG9722 1/68

XBT ZG 9731 1/67
1/68

XBT ZG9740 1/67

XBT ZG977p 1/67

XBT ZG ABEp 2/16

XBT ZGADT 1/63
3/8

XBT ZGAUX 1/64

XBT ZGCCAN 2/10

XBT ZGCHOK 2/10

XBT ZGCLPp 1/64
2/10

XBT ZGCNC 1/64

XBT ZGCOp 1/63

XBT ZG DIOp 2/10

XBT ZGDVN 1/70

XBT ZGESGD 1/64

XBT ZG FIX 1/64
2/10

XBT ZGHCAP 1/63
XBT ZGHLp 1/60
XBT ZGHLpp 1/60
XBT ZGHSTP 1/64
XBT ZGI232 1/65
XBT ZGI485 1/65
XBT ZGJBOX 1/60
XBT ZGM128 1/62
XBT ZGM256 1/62
XBT ZGNSTP 1/63
XBT ZGPDP 1/70
XBT ZGPEN 1/64
XBT ZG PWS1 1/24

1/64
2/10

XBT ZGPWS2 1/64
XBT ZGUMP 1/70
XBT ZG USB 1/24

1/63
2/10

XBT ZGUSBB 1/63
2/10

XBT ZGWMKT 1/63
XBT ZN0p 1/18
XBT ZN999 1/18
XBT ZNCO 1/18
XBT ZR0p 1/19

1/23
XBT ZRCO 1/19

1/23
XBT ZRT 999 1/23

1/24
XBT ZRT PW 1/24
XVGU3SHAV 1/78

1/79
XVGU3SWV 1/78

1/79

Z
ZB5AZ901 1/11
ZB5AZ905 1/11

Product reference indexIndex (continued)

October 2012

M
K

TE
D

21
21

10
1E

N

ART. 838916

Head Offi ce
35, rue Joseph Monier
F-92500 Rueil-Malmaison
France

The information provided in this documentation contains general descriptions and/or technical
characteristics of the performance of the products contained herein. This documentation is not
intended as a substitute for and is not to be used for determining suitability or reliability of these
products for specifi c user applications. It is the duty of any such user or integrator to perform the
appropriate and complete risk analysis, evaluation and testing of the products with respect to the
relevant specifi c application or use thereof. Neither Schneider Electric nor any of its affi liates or
subsidiaries shall be responsible or liable for misuse of the information contained herein.

Design: Schneider Electric
Photos: Schneider Electric
Printed by:

Schneider Electric Industries SAS www.schneider-electric.com

Sc
hn

ei
de

r E
le

ct
ri

c
H

um
an

/M
ac

hi
ne

 In
te

rf
ac

es

12

