

UniOP eTOP40C

The eTOP40C is a state-of-the-art HMI device with touchscreen interface and 12.1" TFT color graphic display. Support for 64K colors in the brilliant TFT display will increase the realism of the images. The integrated 10/100 Ethernet interface makes connectivity in complex control systems much more efficient. The SVGA resolution makes it the ideal choice for high-end HMI applications.

- 12.1" TFT color display
- SVGA (800x600 pixel) resolution
- 64K colors
- Resistive touchscreen
- 10/100 Ethernet interface
- USB port
- Connection to industrial bus systems using optional plug-in modules
- Compatible with video input module
- 64 MB user memory
- Compatible with local I/O

Highlights

The eTOP HMI panels are part of the UniOP family of touchscreen products. All of the eTOP products support the rich common functionalities of the UniOP operator panels:

- Powerful and intuitive programming with the UniOP Designer 6 software
- Support of more than 150 communication drivers for industrial devices
- Built-in Ethernet port for connection to field devices as well as programming the HMI from Designer.
- USB host port for the connection of flash drives. Flash drives can be used for application upgrade as well as firmware upgrade of the device
- Optional plug-in modules for fieldbus systems and networks (Profibus DP, CANopen, DeviceNet, Interbus, KNX)
- Dual-driver communication capability
- Vector graphic capabilities including the support of multiple layers and object transparency.
- Video input option
- Display dynamic data in numerical, text, bargraph, analog gauges and graphic image formats

- Data acquisition and trend presentation.
 Trend data can be transferred to an host computer using the Ethernet connection.
- Recipe data storage. Recipe data can be transferred to an host computer using the Ethernet connection or copied to flash drives via USB connection.
- Multilanguage applications. The number of runtime languages is limited only by the available memory. All text information in the application can be exported in Unicode format for easier translation.
- Powerful macro editor to configure touchscreen operation
- Alarms and historical alarm list. Alarm and event information can be printed or transferred to an host computer.
- Eight level password protection.
- Report printing to serial printer. Reports are freely configurable using Designer.
- Ethernet-based UniNet network to share data between UniOP HMIs and to serve data using UniNet OPC Server.

Technical Data UniNet network Client/Server Display Type **Alarms** 1024 TFT Resolution SVGA, 800x600 pixel **Event list** 1024 Active display area 246x184 mm (12.1"diagonal) Password Yes Colors Hardware RTC Yes, battery back-up CCFL, 50000 h (note 1) Backlight Screen saver Yes Brightness Buzzer Yes, audible feedback for 250 Cd/m² typ. Dimming Yes touch screen Memory Ratings User memory 64 MB internal Flash Power supply voltage 24 V DC (18 to 30 Vdc) Alternate User memory Optional removable 32/64 MB Current consumption 1.3A at 24Vdc(max.) SSFDC memory card Fuse Automatic Weight Approx 2.8 Kg Battery 3 V 285 mA Lithium, non Front panel Touch screen rechargeable, user Analog resistive replaceable, RENATA model Function keys CR2430. Replace with same System keys User LED's 1 component or equivalent. System LED's 4 Environmental Conditions Interfaces PC/Printer port Operating temperature 0 to 45 °C Yes, RS-232 Storage temperature -20 to +70 °C PLC port RS-232, RS-485, RS-422, 20 Operating and storage 5 – 85 % RH non-condensing mA Current Loop Ethernet port 10/100 Mbit humidity Host version 1.1 (1) USB port Protection class IP65 (front panel) Aux port (fieldbus) Yes, with optional modules IP20 (rear) DX port (video input) Yes Serial programming 9600 - 38400 bps Dimensions speed Faceplate LxH 337x267 mm (13.26x10.51") Local I/O Yes, with optional modules Cutout AxB 326x256 mm (12.83x10.08") Mounting depth D 91 mm (3.58") **Functionality** Vector graphics Yes **Approvals** Dual driver capability Yes **Emission** CE Video input Yes EN 61000-6-4 Data acquisition and Yes **Immunity** trends EN 61000-6-2 Recipe memory Yes. Flash memory storage for installation in industrial limited only by available environments memory '

Note 1: the lamp lifetime is the typical value for continuous operation at 25°C.

Note 2: operation of the built-in USB interface and recipe storage to flash memory require an appropriate firmware version and use of Designer 6.07 or higher.

Dimensions

tn239-2.doc - 1.08.2008 UniOP eTOP40C

Connections

- 1 PC/Printer Port
- 2 PLC Port
- 3 Aux Port
- 4 USB Port
- 5 Ethernet Port
- 6 Power Supply

Ordering Information

eTOP40C-0050 PROT-05 12.1" SVGA TFT color panel with touchscreen
Disposable protection foil for 12.1" eTOP touch panels (10 pieces)

Tn239 Ver. 1.2

Copyright © 2007, 2008 Sitek S.p.A. - Verona, Italy

Subject to change without notice

The information contained in this document is provided for informational purposes only. While efforts were made to verify the accuracy of the information contained in this documentation, it is provided "as is" without warranty of any kind.

www.uniop.com

tn239-2.doc - 1.08.2008 UniOP eTOP40C