

Human/Machine Interfaces

Magelis™ GTU Universal Panels

Catalog

April 2016

How can you fit a 6000-page catalog in your pocket?

Schneider Electric provides you with the complete set of industrial automation catalogs all on a handy USB key for PC or in an application for tablets

Digi-Cat, a handy USB key for PC

- > Convenient to carry
- > Always up-to-date
- > Environmentally friendly
- > Easy-to-share format

Contact your local representative to get your own Digi-Cat

e-Library, the app for tablets

If you have an iPad®:

- > Go to the App Store and search for e-Library
- > or scan the QR code

If you have an Android tablet:

- > Go to the Google Play Store™ and search for eLibrary
- > or scan the QR code

General contents

Magelis™ GTU Universal Panels

■ General presentation

- Unique HMI flexibility page 2
- High-level performance page 3
- Smartphone-like interface..... page 3

Selection guide page 4

■ Presentation

- Operation..... page 6
- Environment page 6
- Configuration page 6

■ **Communication** page 7

■ **USB accessories for HMI terminals**..... page 7

■ **Functions** page 8

■ **Description**..... page 10

■ References

- Display and box modules..... page 13
- Separate parts page 14
- Replacement parts page 15
- Connection accessories page 16
- Equivalent product table page 19
- Connection system page 20

■ **Product reference index**..... page 22

Magelis GTU Universal Panels

Magelis GTU is a high-end HMI range designed with the uniqueness of modularity that allows you to select and assemble the best combination of display unit and processing box as per application requirements.

Magelis Universal Panels feature operator efficiency, simplified installation, and flexibility that fit all industry architecture. This range comprises display modules (Advanced and Smart) and box modules (Premium and Open).

Advanced display + Premium box

Smart display + Open box

Certified for use in the most demanding automation systems, including industrial control equipments, hazardous locations, and marine applications.

Unique HMI flexibility

Modular and scalable

- > Choice of screen size, format, image quality, and processing levels enable Magelis GTU to be used in wide range of applications.
- > Universal panels are available in various combinations by simple assembly of display and box modules.

Magelis GTU panel = Display module + Box module

Wide power supply range

Magelis GTU is the first Schneider HMI with 12...24 V $\bar{\text{DC}}$ power supply range. This enables them to be installed in standard cabinet plants and also low-power remote station cabinet plants that are powered by battery.

Simplified installation and maintenance

- > Easy mounting with embedded and retractable fasteners and no accessories

Push the box LOCK backward

Insert protruding points of box into the holes of display

Pull the box LOCK forward

- > Robust panel housed in an aluminum material of high temperature resistance (up to 60 °C)
- > Dual removable storage units in Magelis GTU boxes saves time during maintenance of broken terminals
- > Easy migration of Magelis GTU panels with Smart display as they have cut-outs similar to Magelis XBTGT and Magelis GTW
- > Innovative access point embedded in 12" Smart display module for wireless debugging and maintenance of industrial architecture

Wireless Magelis 12" Smart display

+ Magelis GTU → Multiple combinations with easy assembly

Isolation on RJ45 and RS-485 port for reliable communication in complex grounding applications.

Box units of Magelis GTU panels have SD or CFast card slots for huge external data storage.

High-level performance

Monitoring and communication capability

- > Dual LAN (Local Area Network) separates IT and PLC communication for better performance and data security.
- > Scaler function with automatic adjustment enables Smart display units to manage application files of any display size and resolution.
- > Easy integration into industrial architecture via embedded dual interfaces (2 serial ports with different signal types, 2 Gigabit Ethernet ports, 2/4 USB host ports) and an optional interface for fieldbus.

Wireless connectivity with Smart WLAN display (1)

- > 12" Smart WLAN display offers transparent communication to all devices connected to the other two Ethernet ports of Open box, irrespective of the type of communication protocol or software used.
- > For flexibility, WLAN display supports two operation modes:
 - Access point mode: suitable for creating a wireless Ethernet infrastructure to allow connection of wireless Ethernet devices, no secondary router is required
 - Station mode: supports the integration into existing wireless LAN infrastructure with WLAN display being the client of an access point

Operator efficiency with good visualization

- > Maximum screen comfort with LED backlight for excellent brightness, complete dimming (100 levels), and auto adjustment to environment
- > 16/9 wide Advanced display unit for easy sharing of pictures with external multimedia devices
- > Multi-screen option available on Open box unit where a second Magelis iDisplay or Monitor display can be connected via a DVI link

Smartphone-like interface

Optimized design

- > Optimized for the latest Schneider Electric HMI configuration software, Vijeo XD
- > Easy and comfortable handling with intuitive navigation and multi-connectivity options (including remote access) such as smartphones/tablets

High-resolution multi-touch screen

- > Multi-touch screen supports zoom in/out, swipe, and scroll through menus even with protective gloves or protective display screen cover.
- > High-resolution screen with 16 M colors gives a crystal-clear view of the key functions and tools (Office Viewer, Adobe Reader, Internet Explorer, Windows Media player, etc.) as in a PC.

(1) Depending on the environment, location (distance and angle), and application used and displayed on the Magelis GTU screen.

Vijeo XD software

Open box Magelis GTU panels enable direct use of IDS (Vijeo Designer add-on) for database link and traceability.

Operator dialogue terminals

Magelis GTU Universal Panels

Applications
Type of display module

Display of text messages, graphic objects, and synoptic views
Control and configuration of data
Advanced display

Screen	Definition	800 x 480 pixels, 262 K colors	1,280 x 800 pixels, 262 K colors	1,280 x 800 pixels, 262 K colors
	Type	7" color TFT	10" color TFT	12" color TFT
Data entry	Touch pad	Single-touch resistive	Single-touch resistive	Single-touch resistive
Functions	Brightness sensor	-	-	-
	Front USB ports	-	-	-
	Wireless Ethernet	-	-	-
Ambient temperature		0...60 °C		
Supply voltage		12...24 V ---		
Dimensions	External W×H×D mm/in.	204 × 149 × 67/ 8.03 × 5.86 × 2.64	269 × 199 × 67/ 10.59 × 7.83 × 2.64	309 × 231 × 67/ 12.17 × 9.09 × 2.64
	Cut-out W×H mm/in.	190 × 135/7.48 × 5.31	255 × 185/10.03 × 7.28	295 × 217/11.61 × 8.54
Standards and certifications		CE, RCM, cULus Industrial Control Equipment (UL 508 and CSA C22.2 No. 142), cULus Hazardous Locations ANSI/ISA 12.12.01 and CSA C22.2 No. 213 Class I, IECEx/ATEX (1) Zone 2/22, EAC, KC		
Marine certifications		BV, CCS (3), DNV, GL, LR, RINA (3), ABS		
Compatible box models		Premium and Open box models		
Display module reference		HMIDT351	HMIDT551	HMIDT651
Pages		13		

Type of box module

Premium box

CPU		RISC, 600 MHz
Operating system		Real Time Magelis on 1 GB SD storage
Pre-installed software		Vijeo Designer RT
Memory	RAM/SRAM (backup)	256 MB/512 KB
	Storage units	x2 SD card
Functions	Real-time clock	Yes, built-in
	Graphic	Alphanumeric, bitmap, bargraph, gauge, tank, indicator, curve, polygon, button, lamp
	Data	Alarm with log, trend with log, recipe, script
	Variables max.	8,000
Protocols		Uni-TE, Modbus, Modbus TCP/IP, and PLC brands Siemens, Omron, Mitsubishi, Allen-Bradley (Rockwell Automation), ABB
Communication	Ethernet port	x2 RJ45 10BASE-T/100BASE-TX/1000BASE-T
	Serial line	RJ45 RS-485 (COM1) + SubD9 RS-232/RS-485/RS-422 (COM2)
	Fieldbus	Fipio/Fipway and Modbus Plus via USB Gateway
	USB	2 USB Type-A (2.0) + 1 USB Type-mini B (2.0)
Discrete I/O		Terminal block with 1 speaker + 1 alarm + 1 buzzer output
Multimedia I/O		-
Standards and certifications		CE, RCM, cULus Industrial Control Equipment (UL 508 and CSA C22.2 No. 142), cULus Hazardous Locations ANSI/ISA 12.12.01 and CSA C22.2 No. 213 Class I, IECEx/ATEX (1) Zone 2/22, EAC, KC
Marine certifications		BV, CCS (3), DNV, GL, LR, RINA (3), ABS
Display units supported		HMIDT351, HMIDT551, HMIDT651, HMIDT542, HMIDT642, HMIDT732
Compatible display models		Advanced and Smart display models
Box module reference		HMIG3U
Pages		13

(1) Intelligent Data Service (IDS) of Vijeo Designer is an add-on option.
Note: All combinations of display and box modules are possible except for HMIDT643.

Display of text messages, graphic objects, and synoptic views
Control and configuration of data
Smart display

	800 x 600 pixels, 16 M colors	1,024 x 768 pixels, 16 M colors	1,024 x 768 pixels, 16 M colors
	10.4" color TFT	12.1" color TFT	15" color TFT
	Multi-touch resistive	Multi-touch resistive	Multi-touch resistive
Yes	Yes	Yes	Yes
	1 host + 1 device	1 host + 1 device	1 host + 1 device
	-	Yes (up to 30 m/98 ft)	-
Ambient temperature	0...60 °C		
Supply voltage	12...24 V ---		
Dimensions	273 × 215 × 67/ 10.74 × 8.46 × 2.64	315 × 241 × 67/ 12.40 × 9.50 × 2.64	397 × 296 × 67/ 15.63 × 11.65 × 2.64
	259 × 201/10.20 × 7.91	302 × 228/11.90 × 8.98	384 × 283/15.11 × 11.14
Standards and certifications	CE, RCM, cULus Industrial Control Equipment (UL 508 and CSA C22.2 No. 142), cULus Hazardous Locations ANSI/ISA 12.12.01 and CSA C22.2 No. 213 Class I, IECEx/ATEX (1) Zone 2/22, EAC, KC		
Marine certifications	BV, CCS (3), DNV, GL, LR, RINA (3), ABS		
Compatible box models	Premium and Open box models	Open box model	Premium and Open box models
Display module reference	HMIDT542	HMIDT642	HMIDT643 (2) HMIDT732
Pages	13		

Open box

CPU	x86, 1.3 GHz
Operating system	Windows 7 Embedded on 16 GB CFast storage
Pre-installed software	Vijeo Designer RT, Office & PDF Readers, CAD Viewer, Internet browser, .Net 4.0, VNC Client/Server, Vijeo Citect web client (1)
Memory	2 GB/512 KB
	SD card and x2 CFast
Functions	Yes, built-in
	Alphanumeric, bitmap, bargraph, gauge, tank, indicator, curve, polygon, button, lamp
	Alarm with log, trend with log, recipe, script
	12,000
Protocols	Uni-TE, Modbus, Modbus TCP/IP and PLC brands Siemens, Omron, Mitsubishi, Allen-Bradley (Rockwell Automation), ABB
Communication	x2 RJ45 10BASE-T/100BASE-TX/1000BASE-T
	RJ45 RS-485 (COM1) + SubD9 RS-232/RS-485/RS-422 (COM2)
	Modbus Plus via USB Gateway
	3 USB Type-A (2.0) + 1 USB Type-mini B (2.0)
Discrete I/O	Terminal block with 1 speaker + 1 alarm + 1 buzzer output
Multimedia I/O	1 Microphone input + 1 DVI output
Standards and certifications	CE, RCM, cULus Industrial Control Equipment (UL 508 and CSA C22.2 No. 142), cULus Hazardous Locations ANSI/ISA 12.12.01 and CSA C22.2 No. 213 Class I, IECEx/ATEX (1) Zone 2/22, EAC, KC
Marine certifications	BV, CCS (3), DNV, GL, LR, RINA (3), ABS
Display units supported	HMIDT351, HMIDT551, HMIDT651, HMIDT542, HMIDT642, HMIDT643, HMIDT732
Compatible display models	Advanced and Smart display models
Box module reference	HMIG5U
Pages	13

(2) HMIDT643 is compatible with only box HMIG5U and requires Vijeo Designer version V6.2 SP3 or later.
(3) Certifications will be available in 4th quarter, 2016.

Magelis HMIGTU color display modules

Magelis HMIGTU box modules

Presentation

The Magelis GTU series are high-end HMIs built on an innovative concept of modularity. This offers you a choice of options to find the most suitable Universal panels for your application. Magelis GTU panels comprise a front panel display and a processing box module.

The display modules are available in two versions:

- Advanced display: compact wide screens in 3 sizes
 - 7"
 - 10"
 - 12"
- Smart display: large multi-touch screens in 3 sizes
 - 10.4"
 - 12.2" (with or without wireless Ethernet)
 - 15"

The box modules are available in two versions:

- Premium box: with Real Time operating system
- Open box: with Windows 7 Embedded operating system and large storage

Operation

Magelis GTU Universal panels feature powerful information and communication technologies with maximum operator efficiency in visualization, which, depending on the model, include:

- Clear display with wide-format or multi-touch technology
- High level of communication with all embedded dual interfaces: 2 serial ports, up to 4 USB host ports, and 2 Ethernet Gigabit ports (Multi-link, Webserver and FTP, E-mail, Remote services)
- Embedded wireless Ethernet function (4) in Access point mode or Station mode
- Removable storage units for easy save/restore of operating system, HMI application, and user data (SD memory cards, CFast cards, and USB memory stick management)
- Management of many peripherals: printers, bar code readers, external monitor display, external keyboard/mouse, and Schneider Electric smart USB accessories (tower light, illuminated switch, keyboard, biometric switch, USB keyboard)

Environment

The Magelis GTU Universal range of high-end panels has been designed in accordance with numerous standards, certifications, and requirements:

- Standards: IEC/EN 61131-2, IEC 61000-6-2, and IEC 61000-6-4
- Certifications:
 - RCM (Australia), EAC (Eurasia), KC (Korea)
 - cULus Industrial Control Equipment (UL508 and CSA 22.2 No. 142)
 - cULus Hazardous Locations (ANSI/ISA 12.12.01 and CSA 22.2 No. 213)
 - Atex zone 2/22
 - Marine certifications : BV, CCS (1), DNV, GL, LR, RINA (1), ABS
- Operating temperature: up to 60 °C
- Degree of protection front face IP 66/67 (according to IEC 60529)
- Extended power supply voltage 12...24 V ---
- Easy installation with anti-drop and retractable embedded fasteners

Configuration

Like all other Magelis panels, Magelis GTU Universal panels can be configured using Vijeo Designer software in a Windows environment (2). Vijeo Designer software has an advanced user interface with many configurable windows enabling projects to be developed quickly and easily.

Magelis GTU is also configurable with the HMI configuration software Vijeo XD. This software with a new user interface brings greater ease to project development and online updates. Vijeo XD allows you to create an innovative HMI project that can be operated on Magelis GTU like a smartphone (3).

For more information on Vijeo Designer and Vijeo XD, please refer to our website www.schneider-electric.com/HMI Configuration Software.

Vijeo XD software

Vijeo Designer configuration software

(1) Certifications will be available in 4th quarter, 2016.

(2) Magelis GTU is compatible with Vijeo Designer version V6.2 SP1 or later.

(3) Magelis GTU is compatible with Vijeo XD version 1.0 or later.

(4) Supported by HMIDT643 only.

Communication

The following illustrations show the equipment that Universal panels can communicate via Ethernet and Modbus protocols.

Via Ethernet protocol

Via Modbus protocol

Magelis GTU communicates with PLCs via one or two integrated serial links, using the following communication protocols:

- Schneider Electric (Uni-TE, Modbus)
- Third-party: Mitsubishi Electric, Omron, Allen-Bradley, and Siemens

Magelis GTU with two Ethernet ports can share data with other Magelis HMI, browse the PLC's Webserver and SCADA server, and also communicate with PLCs using:

- Modbus TCP protocol
- Third-party Ethernet protocol

USB accessories for HMI terminals

The Magelis USB accessories are designed to expand the selection range of user applications by offering value-added/differentiated HMI solutions. These innovative USB accessories can be easily installed and operated with HMI terminals.

The Magelis USB accessories supported by Magelis GTU include:

- Harmony XVGU USB tower light (only on Premium box)
- Harmony XB5S biometric USB switch
- Magelis HMIZ illuminated USB switch
- Magelis HMIZ USB keyboard (only on Premium box)

For more information on HMI USB accessories, please refer to our website [www.schneider-electric.com/USB accessories for Magelis terminals](http://www.schneider-electric.com/USB_accessories_for_Magelis_terminals).

Functions

Magelis GTU panels offer the following functions:

- Display of animated synoptic views with 8 types of animation (pressing the touch panel, color changes, filling, movement, rotation, size, visibility, and value display)
- Control, modification of numeric and alphanumeric values
- Display of current date and time
- Real-time and trending curves with log
- Alarm display, alarm log, and management of alarm groups
- Multi-window and recipe management
- Operator-initiated page calls
- Multilingual application management (10 languages at the same time)
- Data processing via Java script
- Storage of the application and logs on external application memory card in SD format, USB stick, or CFast card
- Management of serial printers and barcode readers
- Sound Message management
- Multi-screen support and cloning function on external monitor with DVI port connected to Open box
- Web video support with view and record functions on Open box

In addition, the Magelis GTU display units offer multi-touch screen feature with Vijeo XD software. These features, like drag, click, and dual press gestures are similar to those of smartphones.

Architecture and communication

The Magelis GTU integrated (1) in MachineStruxure™ (2) automation solutions offer will help machine manufacturers (OEMs) to quickly design optimized machines (in terms of cost and energy efficiency).

MachineStruxure™ solutions are based on high-performance control platforms and the single software package SoMachine. SoMachine allows the development, commissioning, and programming of machines. With Vijeo Designer software, SoMachine allows programming of terminals in the Magelis range.

Magelis GTUs have been designed for PlantStruxure™ (3) architecture, MachineStruxure™ (2) architecture, and for Transparent Ready equipment (combination of Web and Ethernet TCP/IP technologies). Therefore, all panels with an Ethernet port have a built-in FTP server for data file transfer and a Web Gate function for remote access to the application of the panel from a PC with an Internet browser.

Vijeo Designer also allows you to navigate HTML pages and send e-mails on Magelis Universal panels.

The flexibility of Windows 7 Embedded on Magelis GTU Open box allows simultaneous functions like:

- Running a Vijeo Designer or Vijeo XD software application
- Use of Internet Explorer, Windows Media Player, Office viewer, and Adobe reader (pdf, doc, xls documents)
- Processing Vijeo Designer data with "Intelligent Data Service" option locally or remotely

Wireless connectivity with Smart WLAN display (4)

The 12" Smart WLAN display when configured with Open box meets the set-up and maintenance requirements in the following modes:

- Access point mode: The HMI application of Smart WLAN display can be accessed wirelessly with a smartphone and Vijeo Designer Air software or with a PC that has an Internet browser and Web Gate function. All HMI applications connected to one of the Ethernet networks of Magelis GTU box (Bridge function) can also be accessed wirelessly.
- Station mode: PLCs and other Magelis HMIs can be communicated wirelessly via an existing access point with Smart WLAN display in the Ethernet architecture to be used in flexible production lines for datasharing.

(1) Magelis GTU is integrated into MachineStruxure with Vijeo Designer version V6.2 SP3 or later.

(2) For more information on the "MachineStruxure™" concept, please refer to our website [www.schneider-electric.com/Solutions/Machine control solutions](http://www.schneider-electric.com/Solutions/Machine%20control%20solutions).

(3) For more information on the "PlantStruxure™" concept, please refer to our website [www.schneider-electric.com/Solutions/Process and Machine Systems](http://www.schneider-electric.com/Solutions/Process%20and%20Machine%20Systems).

(4) Depending on the environment, location (distance and angle), and application used and displayed on the Magelis GTU screen.

Vijeo XD software

SoMachine software platform

Vijeo Designer configuration software

MachineStruxure™

PlantStruxure™

Smart WLAN display in Access point mode

Panel operating modes

The following illustrations show the equipment that can be connected to Universal panels according to their two operating modes.

Edit mode

SD memory card for Premium box and CFast card for Open box

Operating mode

- (1) With Open box unit.
- (2) Validated with DataLogic Gryphon bar code reader.
- (3) Validated with Hewlett Packard printer via USB/PIO converter.

Conformal Coating for improved environmental resistance

The Conformal Coating service offers varnishing of electronic cards to prolong the service life of the terminals and enable them to be used in corrosive environments. The varnishing increases resistance to condensation, dusty atmospheres and chemical corrosion (sulphurous and halogenous atmospheres). This coating service is applicable to all display and box modules of Magelis GTU. For more information on this service offer, please contact our Customer Care Centre.

Advanced display front view

Smart display front view

Advanced and Smart display rear view

Description

Magelis HMIDT 351/551/651 Advanced display modules

Front view

- 1 Single-touch resistive screen for displaying synoptic views (262 K colors LCD TFT LED with brightness adjustable to 100 levels) in sizes 7", 10", and 12" wide
- 2 Multi-color indicator (green, orange, and red) showing the panel's operating mode
- 3 Aluminum alloy front panel providing IP 66/67 protection when mounted on panel or enclosure door

Magelis HMIDT 542/642/643/732 Smart display modules

Front view

- 1 Multi-touch resistive screen for displaying synoptic views (16 M colors LCD TFT LED with brightness adjustable to 100 levels) in sizes 10.4", 12.1", and 15" standard format
- 2 Multi-color indicator (green, orange, and red) showing the panel's operating mode
- 3 Brightness sensor to automatically adjust the level of brightness to the environment
- 4 Front USB ports 2.0 Host & Device with screw protective cover
- 5 Aluminum alloy front panel providing IP 66/67 protection when mounted on panel or enclosure door
- 6 For HMIDT643 GTU display (1), a wireless antenna is embedded in the front bezel with:
 - 2.4 GHz bandwidth
 - Maximum speed: 72.2 Mbps(in IEEE 802.11n mode), 54 Mbps(in IEEE 802.11g mode), 11 Mbps(in IEEE 802.11b mode)
 - Standard IEEE802.11 b/g/n
 - Distance 30 m max. according to the environment
 - Access point or station modes
 - Communication mode for infrastructure only
 - Security WEP/WPA/WPA2
 - Radio frequency certifications for Europe, USA, Canada, China, Taiwan, South Korea, Japan

Advanced and Smart display rear view

- 1 Removable screw terminal block for 12...24 V $\bar{\text{DC}}$ power supply
- 2 Box interface
- 3 4x retractable embedded screw fasteners

(1) Depending on the environment, location (distance and angle), and application used and displayed on the Magelis GTU screen.

Premium box rear view

Premium box front view

Premium box underside view

Description

Magelis HMIG3U Premium box module

Rear view

- 1 Display interface
- 2 Storage unit Cover 1 with an SD card (1 GB) and pre-installed:
 - Real time operating system
 - Vijeo Designer Run Time

Front and underside views

- 3 Auxiliary interface for alarm, buzzer, and speaker outputs.
- 4 Status LED indicating the operating mode of the terminal
- 5 LED indicating access to the SD memory card
- 6 Mini-B USB connector for application transfer
- 7 Expansion unit cover for optional battery or optional FieldBus card (1)
- 8 2 Type A USB host connector for connecting peripherals, transferring applications, and Modicon M340 terminal port communication
- 9 RJ45 connector for Ethernet TCP/IP link, 10BASE-T/100BASE-TX/1000BASE-T with an activity LED
- 10 COM1 LED indicating data transmission.
- 11 RJ45 connector for RS-485 serial link with isolation (COM1)
- 12 9-way male SUB-D connector for RS-232C or RS-422/RS-485 serial link to PLCs (COM2)
- 13 Storage unit Cover 2 for SD slot memory card dedicated to user data
- 14 LOCK button to attach the box module and display module

(1) Expansion unit cover for FieldBus card will be available in Quarter 4, 2015.

Operator dialogue terminals

Magelis GTU Universal Panels

Open box module

Open box rear view

Open box front view

Open box underside view

Description

Magelis HMIG5U Open box

Rear view

- 1 Display interface
- 2 Storage unit Cover 1 that has a CFast card (16 GB) with pre-installed Windows® Embedded 7 supplied in 9 languages (English, French, German, Italian, Portuguese, Spanish, Swedish, Chinese, Russian) and also:
 - Internet Explorer Version 9.0 as Web browser
 - Notepad
 - Windows Media Player 12
 - Acrobat Reader, Microsoft Word/Excel Viewer
 - Framework.Net 4.0
 - CAD Viewer
 - VNC Client/Server (Virtual Network Computing) for remote connection
 - Vijeo Citect Web Client
 - Vijeo Designer Run Time

Front and underside views

- 3 Auxiliary interface for alarm, buzzer, and speaker outputs
- 4 DVI-D interface to connect Magelis i Display or LCD monitor display
- 5 Mini-jack connector for microphone input
- 6 Status LED indicating the operating mode of the terminal
- 7 Type A USB connector for application transfer
- 8 Mini-B USB connector for application transfer
- 9 LED indicating access to SD or CFast cards
- 10 Expansion unit cover for optional battery or optional FieldBus card (1)
- 11 2 Type A USB host connector for connecting peripherals, transferring applications, and Modicon M340 terminal port communication
- 12 RJ45 connector for Ethernet TCP/IP link, 10BASE-T/100BASE-TX/1000BASE-T with an activity LED
- 13 RJ45 connector for Ethernet TCP/IP link, 10BASE-T/100BASE-TX/1000BASE-T with an activity LED
- 14 COM1 LED indicating data transmission
- 15 RJ45 connector for RS-485 serial link with isolation (COM1)
- 16 9-way male SUB-D connector for RS-232C or RS-422/RS-485 serial link to PLCs (COM2)
- 17 Storage Cover 2 for SD slot and CFast slot card dedicated to user data
- 18 LOCK button to attach the box module on to the display module

(1) Expansion unit cover for FieldBus card will be available in Quarter 4, 2015.

Operator dialogue terminals

Magelis GTU Universal Panels

Display and box modules

HMIDT351

HMIDT651

HMIDT642

HMIG3U

HMIG5U

Universal display modules

Data entry method	Size	Resolution (pixels)	Colors	Touch type	Options	Reference	Weight kg/lb
Advanced display							
Via touch screen	7", format 16/9	800 × 480	262 K	Single resistive	No	HMIDT351	1.200/ 2.600
	10", format 16/9	1280 × 800	262 K	Single resistive	No	HMIDT551	2.500/ 5.500
	12", format 16/9	1280 × 800	262 K	Single resistive	No	HMIDT651	3.000/ 6.600
Smart display							
Via touch screen	10.4", format 4/3 Standard	800 × 600	16 M	Multi resistive	Front USB (A + mini-B), Brightness sensor, Scaler	HMIDT542	2.700/ 5.900
					Front USB (A + mini-B), Brightness sensor, Scaler	HMIDT642	3.000/ 6.600
	12.1", format 4/3 Standard	1024 × 768	16 M	Multi resistive	Front USB (A + mini-B), Brightness sensor, Scaler	HMIDT643 (1) (2)	3.000/ 6.600
					Front USB (A + mini-B), Brightness sensor, Scaler, Wireless antenna	HMIDT732	4.500/ 9.900
15", format 4/3 Standard	1024 × 768	16 M	Multi resistive	Front USB (A + mini-B), Brightness sensor, Scaler	HMIDT732	4.500/ 9.900	

Magelis GTU Universal box modules

Operating system	RAM memory	Storage units	USB ports	Communi- cation	Multimedia interface	Reference	Weight kg/lb
Premium box							
Real Time	256 MB	2 SD cards	2 Hosts (type A), 1 Device (mini-B)	2 Serial 2 Ethernet Gigabit	Sound output	HMIG3U	0.900/ 1.980
Open box							
Windows® 7 Embedded	2 GB	2 CFAST cards 1 SD card	3 Hosts (type A), 1 Device (mini-B)	2 Serial 2 Ethernet Gigabit	Sound output, Microphone input, External display output (DVI)	HMIG5U	0.900/ 1.980

Note: All display modules except HMIDT643 are compatible with all box modules.

(1) HMIDT643 is compatible with only box HMIG5U and requires Vijeo Designer version V6.2 SP3 or later.

(2) For HMIDT643 specific characteristics, see page 10.

Separate parts				
Description	Characteristics	Compatible with terminals	Reference	Weight kg/lb
SD memory card system	1 GB, blank	HMIGTU	HMIZSD1GS	–
CFast card system	16 GB, blank	HMIGTU	HMIZCFA16S	–
CFast card	32 GB, blank	HMIGTU	HMIZCFA32	–
SD card	4 GB, blank	HMIGTU	HMIZSD4G	–
Protective sheets against dirt and moisture (5 peel-off sheets)	–	HMIDT351	HMIZG63	–
	–	HMIDT551	HMIZD65W	–
	–	HMIDT651	HMIZD66W	–
	–	HMIDT542	HMIZG65	–
	–	HMIDT642/HMIDT643	HMIZG66	–
–	–	HMIDT732	MPCYK50SPSKIT	–
Protective sheet against ultra violet light (1 peel-off sheet)	–	HMIDT351	HMIZUV3W	–
	–	HMIDT551	HMIZUV5W	–
	–	HMIDT651	HMIZUV6W	–
	–	HMIDT542	HMIZUV5	–
	–	HMIDT642/HMIDT643	HMIZUV6	–
–	–	HMIDT732	HMIZUV7	–
Plastic covers for harsh environments (IP 67 protection)	–	HMIDT542	HMIZDCOV5	–
	–	HMIDT642/HMIDT643	HMIZDCOV6	–
	–	HMIDT732	HMIZDCOV7	–

XBTZGCO●

Description	Description	Length m/ft	Reference	Weight kg/lb
Mechanical adapters for substitution of Magelis range terminals	From XBTGT5230 to HMIDT542	–	XBTZGCO4	–
	From XBTGT4●●● to HMIDT351	–	HMIZGCO1	–
Remote USB port for HMI terminals	Enables the USB Type A port to be located remotely on the rear of the XBT or HMIGTU terminal, on a panel, or an enclosure door (Ø 21 mm fixing device)	1/3.28	XBTZGUSB	–
Remote USB port for HMI panel	Enables the USB mini-B port to be located remotely on the rear of the HMIGTU panel, on a panel, or an enclosure door (Ø 21 mm fixing device)	1/3.28	HMIZSUSBB	–
DVI-D cable	For connecting an external Magelis iDisplay to the HMIG5U Open Box	10/32.81	HMIYCABD-VI1011	–
Battery	HMIGTU	–	HMIZGBAT	–
Auxiliary connector Sold in sets of 5 units	HMIGTU	–	HMIZGAUX	–

XBTZGUSB

Spare parts				
Description	For use with terminals	Reference	Weight kg/lb	
Seals	HMIDT351	HMIZD53W	–	
	HMIDT551	HMIZD55W	–	
	HMIDT651	HMIZD56W	–	
	HMIDT542	HMIZD55	–	
	HMIDT642/HMIDT643	HMIZD56	–	
	HMIDT732	HMIZD57	–	
USB fastenings Sold in lots of 5	HMIGTU (USB type A)	HMIZGCLP1	–	
Power supply connector Sold in lots of 5	HMIGTU (direct connection)	HMIZGPWS	0.030/ 0.066	
	HMIGTU (right angle connection)	HMIZGPWS2	0.030/ 0.066	

Cables for application transfer - Terminal to PC

Type of terminal (terminal end connector)	Connector (PC end)	Type	Length m/ft	Reference (1)	Weight kg/lb
HMIGTU	USB	USB	1.80/ 5.91	BMXXCAUSBH018	–

Printer connection cables

Type of printer (2)	Connector (printer end)	Type	Length m/ft	Reference	Weight kg/lb
HMIGTU panels	SUB-D female 25-way	RS-232C (COM2)	2.5/ 8.20	XBTZ915	0.200/ 0.441
Serial printer for HMIGTU panels	SUB-D female 9-way	USB/RS-232C	1.80/ 5.91	HMIZURS	–

Adapters and isolation boxes for HMIGTU panels

These 3 adapters are used with the connection cables depending on the application concerned. For example, the XBTZ968 cable is used with the XBTZG909 adapter, to connect a Twido controller (via its terminal port) to an XBTGT2●●0 terminal (via its COM1 port).

Description	Type of connector (automation product end)	Physical link (HMIGTU terminal end)	Length m/ft	Reference	Weight kg/lb
Adapter for HMIGTU	25-way SUB-D connector	RJ45 connector	0.2/ 0.66	XBTZG939	–
Adapters for HMIGTU (COM2 port)	25-way SUB-D connector	9-way SUB-D connector, RS-232C	0.2/ 0.66	XBTZG919	–

Description	For use with	Link to isolate	Reference	Weight kg/lb
Serial link isolation units for HMIGTU	- Isolated link on 9-way SUB-D connector (3) - Box power supply via USB port of terminal. Incorporates a USB port expander.	RS-232C/RS-485 (COM2)	XBTZGI232	–

XBTZGI485

(1) Cable included (depending on model) with Vijeo Designer software packages (refer to HMI Configuration Software catalog).

(2) Parallel printer (see page 9).

(3) Male connector with XBTZGI232.

TSXPCX1031

Cables for connecting Magelis terminals to other Schneider Electric products								
Automation product type	Type of connector (automation product end)	Protocol	Type of terminal	Link	On port	Length m/ft	Reference	Weight kg/lb
Twido, Nano, Modicon TSX Micro, Modicon Premium	Terminal port, 8-way female mini-DIN	Uni-TE (V1/V2), Modbus	HMIGTU	RS-485	COM1	2.5/8.20	XBTZ9780	0.180/ 0.397
						10/32.80	XBTZ9782	–
			HMIGTU	RS-232	COM2	2.5/8.20	TSXPCX1031	–
Modicon M340 Modicon M238 Modicon M258 Modicon M2●1	RJ45	Modbus	HMIGTU	RS-485	COM1	2.5/8.20	XBTZ9980	0.230/ 0.507
						10/32.80	XBTZ9982	–
						COM2	2.5/8.20	XBTZ9008
Modicon M340	USB Mini-B	Terminal port	HMIGTU	USB	USB type A	1.8/5.91	BMXXCAUSBH018	0.230/ 0.507
						4.5/ 14.76	BMXXCAUSBH045	–
Modicon Quantum	9-way male SUB-D	Modbus	HMIGTU	RS-232C	COM2	2.5/8.20	XBTZ9710 + (1)	0.210/ 0.463
						3.7/ 12.14	990NAA26320	0.290/ 0.639
Modicon STB	HE13 (NIM, network interface module)	Modbus	HMIGTU	RS-232C	COM2	2/6.56	STBXCA4002	0.210/ 0.463
						2.5/8.20	XBTZ988 + (1)	0.220/ 0.485
Modicon Momentum M1	RJ45 (port 1 on Momentum M1)	Modbus	HMIGTU	RS-232C	COM2	2.5/8.20	XBTZ9711 + (1)	0.210/ 0.463
TeSys U, T starters ATV 312/61/71 variable speed drives ATS 48 starters Lexium 05 Preventa XPSMC	RJ45	Modbus	HMIGTU	RS-485	COM1	3/9.84	VW3A8306R30	0.060/ 0.132
						2.5/8.20	XBTZ9980	–
						10/32.80	XBTZ9982	–
						COM2	2.5/8.20	XBTZ9008

(1) Adapter XBTZG919 to be used with cables with “ + (1) ” after the reference.

Cables and adapters for connecting Magelis terminals to third-party PLCs

Mitsubishi, Melsec PLCs

Description Driver used	Type of terminal	Type of connector (fitted to cable, excluding adapter)	Physical link (COM2)	Length m/ft	Reference	Weight kg/lb	
 XBTZG9772	Connection cable, Q Link (SIO)	HMIGTU	9-way SUB-D 9-way SUB-D	RS-232C	5/16.40	XBTZG9772	–
	Connection cable, Q CPU (SIO)	HMIGTU	9-way SUB-D mini-DIN	RS-232C	5/16.40	XBTZG9774	–
	Connection cable, A Link (SIO)	HMIGTU	9-way SUB-D 25-way SUB-D	RS-232C	5/16.40	XBTZG9731	–
 XBTZG9731	Connection cable, FX (CPU)	HMIGTU	9-way SUB-D mini-DIN	RS-232/ RS-422	5/16.40	XBTZG919 + XBTZ980	–

Omron, Sysmac PLCs

Description Driver used	Type of terminal	Type of connector (fitted to cable, excluding adapter)	Physical link (COM2)	Length m/ft	Reference	Weight kg/lb
Connection cables, Link (SIO)	HMIGTU	9-way SUB-D 9-way SUB-D	RS-232C	5/16.40	XBTZG9740	–
		9-way SUB-D 25-way SUB-D	RS-232C	5/16.40	XBTZG9731	–
Connecting cables FINS (SIO)	HMIGTU	9-way SUB-D 9-way SUB-D	RS-232C	5/16.40	XBTZG9740	–

Rockwell Automation, Allen-Bradley PLCs

Description Driver used	Type of terminal	Type of connector (fitted to cable, excluding adapter)	Physical link (COM2)	Length m/ft	Reference	Weight kg/lb
Connection cables DF1 Full Duplex	HMIGTU	9-way SUB-D 25-way SUB-D	RS-232C	5/16.40	XBTZG9731	–
Connection cables, DH485	HMIGTU	9-way SUB-D	RS-485	5/16.40	XBTZ9732 + (1)	–

Siemens, Simatic PLCs

Description Driver used	Type of terminal	Type of connector (fitted to cable, excluding adapter)	Physical link	Length m/ft	Reference	Weight kg/lb	
 XBTZG9731	Connection cable, PPI, S7 200	HMIGTU (3)	RJ45/9-way SUB-D (COM1)	2.5/ 8.20	XBTZG9721	–	
	Connection cables, MPI port, S7 300/400	HMIGTU	9-way SUB-D 9-way SUB-D	RS-232C (COM2)	3/ 9.84	XBTZG9292	–
		HMIGTU (3)	RJ45/flying leads other end	RS-485 (2) (COM1)	3/ 9.84	VW3A8306D30	0.150/ 0.331
		RJ45/9-way SUB-D	RS-485 (2) (COM1)	2.5/ 8.20	XBTZG9721	–	

(1) Adapter XBTZG939 to be used with cables with " + (1) " after the reference (see page 15).

(2) Non-isolated RS-485 serial link, 12 Mbps.

(3) Available only with Premium box HMIG3U.

Connection of Magelis terminals via serial links and Ethernet network

Type of bus/network	Tap-off units	Connector (tap-off unit side)	Terminal type	Length m/ft	Reference	Weight kg/lb
Uni-Telway serial link	Subscriber socket TSXSCA62	15-way female SUB-D	HMIGTU	3/9.84	VW3A8306	0.150/ 0.331
	Connection box TSXPACC01	8-way female mini-DIN	HMIGTU	2.5/8.20	XBTZ9780	0.180/ 0.396
Modbus serial link	Subscriber socket TSXSCA64	15-way female SUB-D	HMIGTU	3/9.84	VW3A8306	0.150/ 0.331
	T-junction box	With integrated cable, RJ45 fitted	HMIGTU	1/6.56	VW3A8306TF10	—
Ethernet TCP/IP network	Hubs	RJ45	HMIGTU	2/6.56	490NTW00002	—
	499 NEH/NOH			5/16.40	490NTW00005	—
	Switches			12/39.37	490NTW00012	—
	499 NES, 499 NMS, 499 NSS and 499 NOS			40/ 131.23	490NTW00040	—
				80/ 262.47	490NTW00080	—

TSXSCA62

TSXPACC01

TSXSCA64

VW3A8306TF10

Connection of Magelis terminals to fieldbuses

Type of bus/network	Connection components	Type of terminal	Reference	Weight kg/lb
FIPWAY, FIPIO	USB gateway	HMIGTU (only on Premium box)	TSXCUSBFIP	—
Modbus Plus	USB gateway	HMIGTU	XBTZGUMP	—

Operator dialogue terminals

Magelis GTU Universal Panels

Equivalent product table

Equivalent product table between XBTGT terminals and HMIGTU terminals

Old range XBTGT	New range HMIGTU	Comments
XBTGT2120/2220/2330/2430	HMIDT351 + HMIG3U	Cut-out different, no adapter
XBTGT4230/4330	HMIDT351 + HMIG3U	Cut-out different, adapter HMIZGC01
XBTGT4340	HMIDT351 + HMIG3U	Cut-out different, adapter HMIZGC01, no video support
XBTGT5230	HMIDT542 + HMIG3U	Cut-out different, adapter XBTZGC04
XBTGT5330/5430	HMIDT542 + HMIG3U	–
XBTGT5340	HMIDT542 + HMIG3U	No video support
XBTGT6330	HMIDT642 + HMIG3U	–
XBTGT6340	HMIDT642 + HMIG3U	No video support
XBTGT7340	HMIDT732 + HMIG3U	No video support

Comments: When upgrading from the Magelis XBT range to the Magelis GTU range, the following parameters must be taken into account:

- connection to the Profibus DP and Device Net fieldbuses is possible in the next software release
- serial ports COM1 and COM2 are identical but inverted
- no CF card but SD card provided as optional storage unit
- no CANopen Master connection on Magelis GTU

Equivalent product table between HMIGTW terminals and HMIGTU terminals

Old range XBTGTW/HMIGTW	New range HMIGTU	Comments
HMIGTW5354	HMIDT542 + HMIG5U	Cut-out different, no adapter
HMIGTW7354	HMIDT732 + HMIG5U	3 USB hosts, no jack output but auxiliary output for speakers
XBTGTW652	HMIDT642 + HMIG5U	–

Comments: When upgrading from the Magelis XBTGTW/HMIGTW range to the Magelis GTU range, the following parameters must be taken into account:

- no CF card but CFast card is provided as optional storage unit
- no Windows XP Embedded but Windows 7 Embedded is provided for operating system

HMIGTU terminals and Schneider Electric products

(1) ● defines the length:
 - 0 m/0 ft, 2.5 m/8.20 ft (elbowed connector)
 - 1 m/3.28 ft, 5 m/16.40 ft
 - 6 m/19.68 ft, 16 m/52.49 ft
 - 7 m/22.96 ft, 20 m/65.61 ft
 - 8 m/26.24 ft, 25 m/82.02 ft

HMIGTU terminals and third-party PLCs

Application transfer from HMIGTU terminals to PC

490NTW00002	18
490NTW00005	18
490NTW00012	18
490NTW00040	18
490NTW00080	18
990NAA26320	16

B

BMXXCAUSBH018	17
	16
BMXXCAUSBH045	16

H

HMIDT351	13
HMIDT542	13
HMIDT551	13
HMIDT642	13
HMIDT643	13
HMIDT651	13
HMIDT732	13
HMIG3U	13
HMIG5U	13
HMIYCABD-VI1011	14
HMIZCFA16S	14
HMIZCFA32	14
HMIZD53W	14
HMIZD55	14
HMIZD55W	14
HMIZD56	14
HMIZD56W	14
HMIZD57	14
HMIZD65W	14
HMIZD66W	14
HMIZDCOV5	14
HMIZDCOV6	14
HMIZDCOV7	14
HMIZG63	14
HMIZG65	14
HMIZG66	14
HMIZGAUX	14
HMIZGBAT	14
HMIZGCLP1	14
HMIZGCO1	14
HMIZGPWS	14
HMIZGPWS2	14
HMIZSD1GS	14
HMIZSD4G	14
HMIZSUSBB	14
HMIZURS	17
HMIZUV3W	14
HMIZUV5	14
HMIZUV5W	14
HMIZUV6	14
HMIZUV6W	14
HMIZUV7	14

M

MPCYK50SPSKIT	14
---------------	----

S

STBXCA4002	16
------------	----

T

TSXCUSBFIP	18
TSXPCX1031	16

V

VW3A8306	18
VW3A8306	18
VW3A8306D30	17
VW3A8306R30	16
VW3A8306TF10	18

X

XBTZ917	17
XBTZ980	17
XBTZ988	16
XBTZ9008	16
XBTZ9710	16
XBTZ9711	16
XBTZ9732	17
XBTZ9780	16
	18
XBTZ9782	16
XBTZ9980	16
XBTZ9982	16
XBTZG919	17
	17
XBTZG939	15
XBTZG9292	17
XBTZG9721	17
XBTZG9731	17
XBTZG9740	17
XBTZG9772	17
XBTZG9774	17
XBTZGCO4	14
XBTZGI232	15
XBTZGUMP	18
XBTZGUSB	14

Human Machine Interface

Schneider Electric Industries SAS

Head Office
35, rue Joseph Monier
F-92500 Rueil-Malmaison
France

www.schneider-electric.com/hmi

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 specific 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 specific application or use thereof. Neither Schneider Electric nor any of its affiliates or subsidiaries shall be responsible or liable for misuse of the information contained herein.

Design: Schneider Electric
Photos: Schneider Electric