
3

Customised IPC solutions

Introduction_ _________________________ 3-2

Panel PC_ _____________________________ 3-6
Industrial PC series: EL 870-9700
Industrial PC series: EL 2200-9200
Industrial PC: AL 5000

Command Station_____________________ 3-18
Industrial PC series: CS 5700-9700 IPC

Control cabinet PC_________________	3-26
Industrial PC: CPC 2700
Industrial PC: CPC 3200/3400
Industrial PC: CPC 5100
Industrial PC: CPC 9100

Thin Client Panel___________________3-40
Thin Client Panel series: EL 870-9700 TC
Thin Client Panel series: CS 5700-9700 TC

Monitor Panel_____________________3-42
Monitor Panel series: MP 800-9000 DVI
Monitor Panel series: CS 5000-9000 DVI
DVI/USB extender

IPC Accessories____________________ 3-46

Industrial PC

3-1PC-based Automation en 04/2008

Industrial PC
Introduction

3-2 PC-based Automation en 04/2008

3

Introduction

Platform strategy
Our philosophy is to provide you with a rapid and
economical way of achieving a customised PC solution.
Our consistently applied platform strategy makes it possible
to configure the industrial PC or the control solution
individually and additionally allows you to extend it almost
without limit in terms of its performance, display size,
functionality, etc.

PC unit
Designs

Centralised or decentralised solutions

Industrial PC platform

˘	� PC unit

– �Designs: Built-in Panel PC, Stand-alone unit

or Control cabinet IPCs

	 – �Centralised or decentralised solution

˘	� Operating systems

˘	� Processor modules

˘	� Front modules: control unit

Industrial PC available execution

Panel PC Built-in version
for integration into control cabinet doors, control boards or
machine enclosures

 Command Station Stand-alone version
with protection category IP65 for direct installation in close
proximity to machines.

Control cabinet PC Control cabinet unit
for direct installation in plants and machines

Solutions

Depending on the demands placed on the installation of the
industrial PCs, both “central” Panel PC solutions and also
decentralised “separate solutions” are available.

centralised solution

Industrial PC with
display front module

The Panel PCs are compact devices which combine display,
operation and electronics in a common housing.

decentralised
solution

Control cabinet PC
plus a remotely
located
Monitor Panel

The decentralised solutions consist of separate units: the
industrial PC, which is preferably housed in a protected
environment in the control cabinet, and the operation unit on
site. This solution has advantages in relation to the cabling,
operating conditions and accessibility of the drives.

Operating systems
Lenze offers a selection of preconfigured operating systems,
which are specially adjusted for the Industrial PC.
The operating systems are preinstalled and are configured
and tested in a way which can easily be reproduced.
The systems are therefore efficiently applicable.

Microsoft® Windows® and Embedded operating systems

˘	� Windows® XP Multilanguage
Plug & Play operating system in Multilanguage
execution. Windows® XP Multilanguage contains the
preinstalled languages English, German, French,
Spanish, Portuguese, Chinese (PRC)

˘	� Windows® XP Embedded
Windows® XP Embedded is the component-based
version of Window®s XP Professional, which makes it
possible to select precisely those system components
which are required for a particular combination of
hardware and software.

	�	 If suitably configured, Windows® XP Embedded also
permits the installation of Compact Flash and in certain
applications it is possible to run the system without UPS
power backup.

Processor modules
Looking to the future with Pentium M technology
In the laptop sector the Intel® Pentium M processor has
redefined mobile computing. This is similarly the
technology of the future in the industrial area of
applications.

The use of Intel® Core™2 Duo processors makes possible
a technological breakthrough, offering yet more
performance. At the same time, the integration of control
systems, motion control and operation on a single PC
produces high-performance standard architectures in the
automation area.

˘	� Windows® CE 5.0
Windows® CE offers real-time capability and is a suitable
platform for control tasks and motion control.

	�	 Thanks to its miniaturised architecture, the system is
easily accommodated on a Compact Flash memory card,
producing robust systems for operation in close
proximity to machines, with the additional benefit that
these can be operated without a cooler fan or a hard disk.

Industrial PC
Introduction

3-3PC-based Automation en 04/2008

3

Industrial PC
Introduction

3-4 PC-based Automation en 04/2008

3

Processor modules
Overview

ETX modules ATX board

LX-800
AMD

Geode
500 MHz

Mobile Intel®
Celeron M

(ULV)
600 MHz or

1 GHz

Mobile Intel®
Celeron M

1.5 GHz

Mobile Intel®
Pentium M

1.8 GHz

Intel®
Core™ 2 Duo

1.66 GHz
(L2400 LV)

Mobile Intel®
Celeron D
3.2 GHz

Intel®
Core™ 2 Duo

1.8 GHz
(E4300)

Intel®
Core™ 2 Duo

2.13 GHz
(E6400)

Cooling Fanless *)1 Smart Cool *)2 Active Cooling

Memory (max.) 1 GB, DDR 1 GB, DDR 2 GB, DDR2 4 GB, DDR2

Cache Memory 128 kB
L2 Cache

512 kB
L2 Cache

1 MB
L2 Cache

2 MB
L2 Cache

2 MB
L2 Cache

512 KB
L2 Cache

2 MB
L2 Cache

2 MB
L2 Cache

Chipset Geode
CS5536

Intel® 82855
GME

Intel® 945
GM

Q 965

Ethernet
(10/100 Base T)

Davicom
DM9102D

Intel® 82562 integrated 2 x 10/100/1000 Realtek

USB USB 2.0 USB 2.0 USB 2.0 8 x USB 2.0

Graphics integrated
in Geode
CS5536

Companion
Chip

integrated in
Intel® 82855

GME

integrated in
Intel® 945

GM

integrated in
Intel® ICH8D0

*)1 depends upon equipment and ambient temperature
*)2 Smart Cool: Cooling control with programmable limited temperature

Front modules
In order to correspond to the various requirements, Lenze
offers a selection of different standard control units in
enclosure IP65.

The basis of these front modules forms a support plate
with decorative foil and the integrated industrial TFT display
in the diagonals 8.0"- 19.0" with analog resistiv touch
sensor.

Front face USB socket
Optional the fronts can be configured with
an USB socket, which can be switched off by
software setting. The front face enclosure
IP65 persists
also with this
option.

Control units

Range of
controls

Touch Touch plus
mounting field,
7 control elements
and emergency stop

Touch plus
F/S keys
(Smart Keys)

Touch plus Num,
Alpha and F keys

Touch plus Num,
Special, F keys
and MF2
Layout:
German or English

Front example

EL- / CS- / MP xx00 CS- / MP xx10 EL- / MP xx20 EL- / CS- / MP xx50 EL- / CS- / MP xx70

Industrial PC
Introduction

3-5PC-based Automation en 04/2008

3

Customer-specific solutions
For various industrial sectors and environmental conditions,
widely differing requirements apply in relation to the design
of IPC and operator panels, and these cannot always be
satisfied by using standard components. In addition, it is
necessary for these operator devices to match the
requirements and design for the customer application.

A consistently applied platform strategy with defined
interfaces in electronics and mechanics allows various
combinations for modules. We are therefore able to produce
the ideal system for almost every application within a short
timeframe.

Here are a few examples of customer-specific systems.

In addition to consultancy and the preparation of
performance specifications, our services include planning
and construction as well as the preparation and
modification of software.

Photo: Bosch Photo: Satisloh

Photo: Technotrans

Photo: Monforts

Photo: Monforts

Photo: Vaillant Photo: Markem

Industrial PC
Panel PC

3-6 PC-based Automation en 04/2008

3

Embedded Line

Technology
Industrial PCs of the series Embedded Line (EL) are panel PCs
for building into equipment, designed for demanding,
continuous deployment in industrial environments. High-
performance low-power processors familiar to users of
notebooks, including the well known Pentium M and
Celeron M processors, which facilitate peak CPU
performance with low heat generation, form the
technological basis. In consequence, it is possible for us to
maintain the compact dimensions of our Embedded Line
IPCs whilst offering a robust construction which does not
require a cooling fan.

In addition to the thermal advantages, this choice of
components and their resistance to EMC interference form
criteria which provide for long-lasting problem-free
operation under the harshest industrial conditions.

To ensure the availability of the system and the security of
your investment, we use without exception chip sets with
long-term availability and CPUs from well known
manufacturers.

Building our products into equipment
Embedded Line Industrial PCs are designed for building into
control cabinets, the casing of machinery or other forms of
mounting apertures and are equipped with bolts and
clamping screws on the rear face, to ensure simplicity of
assembly and assured sealing (IP65), even in aggressive
industrial environments.

Equipment
All Embedded Line Industrial PCs are equipped with
Ethernet as well as USB and depending upon the model
with 1 or 2 serial RS232 interfaces and have in each case a
slot for a Compact Flash drive.

A USB connection on the front face with an IP65 cover
flap facilitates the rapid and easy connection of peripheral
devices, for example for servicing requirements. To protect
the data from unauthorised access, this port can be
switched off by means of software.

The equipment options include UPS (uninterruptible
power supply) and as an alternative a maintenance-free
capacitor UPS (CAPS) for data retention (remanence), as well
as for “shut down” the system in the case of a loss of power.

The Industrial PCs of the series of Embedded Line are
available in two different designs, differing in terms of the
slots for modules:
˘ �EL 870-9700: 	 2 x MC (PCI module card)
˘ �EL 2200-9200: 	 1 x PCI, 1 x PCI/ISA slot card

Industrial PC
Panel PC

3-7PC-based Automation en 04/2008

3

Front modules Dimensions Diagonals Brightness Resolution MTBF

EL 870 - EL 9700 EL 2200 - EL 9200 mm (W x H) *)1 (cd/m²) (h)

˘ Device designation

Touch Range of controls
Front face 4 keys for system control:
˘	 3 programmable keys (F1-F3)
˘	 „Service mode“ key for adjustment of display brightness to

surroundings and for increased usable life of display
(background illumination).

˘ EL 870 265 x 200 8.0" 400 640 x 480 50.000

˘ EL 1700 325 x 240 10.4" 400 640 x 480 40.000

˘ EL 1700s 325 x 240 10.4" 350 800 x 600 50.000

˘ EL 2700 ˘ EL 2200 390 x 300 12.1" 300 800 x 600 50.000

˘ EL 5700 ˘ EL 5200 450 x 325 15.0" 250 1.024 x 768 50.000

˘ EL 9700 ˘ EL 9200 490 x 400 19.0" 300 1.280 x 1.024 50.000

Touch plus F/S keys
(Smart Keys)

Range of controls
˘	 F1…F12
˘	 S1…S14 (smart keys)
˘	 ESC
˘	 Enter
˘	 alternative labelling for S1…S14

˘ EL 5720 ˘ EL 5220 483 x 310
19"/ 7 HE

15.0" 250 1.024 x 768 50.000

Touch plus Num,
Alpha and F keys

Range of controls
(Multiple allocation):
˘	 A…Z	 ˘	 0…9	 ˘	 F1…F12	 ˘	 Space	 ˘	 Backspace
˘	 Ctrl	 ˘	 Alt	 ˘	 Del	 ˘	 Ins	 ˘	 ESC
˘	 TAB	 ˘	 Home	 ˘	 End	 ˘	 PgUp	 ˘	 PgDn
˘	 Shift	 ˘	 Enter 	 ˘	 level switch key Alpha
˘	 symbols + - . , : ; \	 ˘	 cursor keys			 ˘	 print

˘ EL 1750 365 x 240 10.4" 400 640 x 480 40.000

˘ EL 1750s 365 x 240 10.4" 350 800 x 600 50.000

˘ EL 2750 ˘ EL 2250 425 x 310 12.1" 300 800 x 600 50.000

˘ EL 5750 ˘ EL 5250 483 x 310
19" / 7 HE

15.0" 250 1.024 x 768 50.000

Touch plus Num,
Special, F keys and
MF2

Range of controls
(as above: version „Touch plus Num, Alpha, F keys“)
plus
˘	 MF2 control keypad, Layout: German or English

˘ EL 5770 ˘ EL 5270 483 x 399
19" / 9 HE

15.0" 250 1.024 x 768 50.000

Front modules of the Embedded Line Industrial PCs

Execution, range of controls, front dimensions and display data

See appendix for precise dimensions for building in.	
*)1 �The mounting depth depends on the device type and the system

equipment!
	

Industrial PC
Panel PC

3-8 PC-based Automation en 04/2008

3

DC 24 V

Module for
communication
interface

COM 1Ethernet

PS/2 Mouse + Keyboard

Industrial PC series: Embedded Line EL 870 - 9700
with 2 PCI module card slots

Applications
˘ 	Industrial PC for control and visualisation
˘ �Automation system for machines in the production

process, visualisation, PLC and motion control on a
single system

˘ 	�Plant control, visualisation, measurement and analysis
data, control and data gathering system, Web terminal
and much more: applications for operations in close
proximity to machines

System characteristics

	 Industrial TFT displays	 8.0" - 19.0" with resistive touch/glass screen

	 Extendable by means of 	 ˘	� MC-ETH	 Ethernet 100/ 1000 MBit, RJ45
	 communication interfaces	 ˘	� MC-CAN2	 Dual CAN Controller
		 ˘	� MC-ETC	 EtherCAT (Master), (only in connection with L-force Logic & Motion)
		 ˘	 �MC-PBM, MC-PBS	 Profibus Master, Profibus Slave, MPI
		 ˘	� MC-PND	 ProfiNet Device (Slave)

	 Interfaces	� 1 x Ethernet 10/100 MBit, 3 x USB 2.0 on rear face, 1 x USB 2.0 for front module (optional,
can be switched off), 1 x PS/2 Mouse + Keyboard (Combi), 1 x serial interface RS232

	 Processors	 ETX module, see page 3-4

	 Cooling	 ˘	� Passive via cooling radiators: LX800, Celeron M 600 MHz, Celeron M 1 GHz (max. 40°C)
		 ˘	� Smart Cool: Temperature-regulated cooling fan with double ball race and function monitoring

	 Operating systems	 ˘	� Microsoft® Windows® XP Multilanguage
		 ˘	� Microsoft® Windows® XP Embedded (XPe)
		 ˘	� Microsoft® Windows® CE 5.0 Professional

	 Mass storage	 ˘	� Insertion slot for Compact Flash
		 ˘	� Hard disk (standard, extended temperature range, permanent operation)
		 ˘	� Option: DVD writer drive (on rear face)

	 Power supply	 ˘	� DC 24 V ± 25 %
		 ˘	� Option: Integrated UPS module for external battery or (super-CAPS) capacitor pack

	 General technical data	 ˘	� EMC compatibility: CE, EN 50082 (IEC 1000-2,-3,-4), EN 50081, EN 55022
		 ˘	� Safety: VDE 0805, EN 60950, UL
		 ˘	� Protection category: front face IP65, rear face IP20
		 ˘	� Temperature range: 0 up to 45°C operating *), -10 up to 60°C storage
		 ˘	� Relative humidity: 10 up to 90 % non condensing
		 ˘	� Maximum altitude: 3000 m above sea level

*) Temperature range depends on the equipment
	

Compact Flash3 x USB

External battery
for UPS

Industrial PC
Panel PC

3-9PC-based Automation en 04/2008

3

Order data
IPC series: Embedded Line EL 870 – 9700
Version: �Windows® XP Multilanguage

alternatively also without operating system

Ordering code

Front modules „Touch”

EL 870 8.0" TFT display with touch (640 x 480) 3400- 2 ò ò ò ò ò ò ò ò òòòò
EL 1700 10.4" TFT display (640 x 480) 3401- ò ò ò ò ò ò ò ò ò òòòò
EL 1700s 10.4" TFT display (800 x 600) 3402- ò ò ò ò ò ò ò ò ò òòòò
EL 2700 12.1" TFT display (800 x 600) 3403- ò ò ò ò ò ò ò ò ò òòòò
EL 5700 15.0" TFT display (1.024 x 768) 3404- ò ò ò ò ò ò ò ò ò òòòò
EL 9700 19.0" TFT display (1.280 x 1.024) 3405- ò ò ò ò ò ò ò ò ò òòòò

„Touch plus F/S keys”

EL 5720 15.0" TFT display (1.024 x 768) 3406- ò ò ò ò ò ò ò ò ò òòòò

„Touch plus Num, Alpha, F keys”

EL 1750 10.4" TFT display (640 x 480) 3407- ò ò ò ò ò ò ò ò ò òòòò
EL 1750s 10.4" TFT display (800 x 600) 3408- ò ò ò ò ò ò ò ò ò òòòò
EL 2750 12.1" TFT display (800 x 600) 3409- ò ò ò ò ò ò ò ò ò òòòò
EL 5750 15.0" TFT display (1.024 x 768) 3410- ò ò ò ò ò ò ò ò ò òòòò

„Touch plus Num, Special, F keys and MF2”

EL 5770 15.0" TFT display (1.024 x 768)
- German layout 3411- ò ò ò ò ò ò ò ò ò òòòò
- English layout 3412- ò ò ò ò ò ò ò ò ò òòòò

Front Standard layout, non reflective glass screen 1
Standard layout, analog resistive touch screen 2
Front custom design X

USB socket Without front side USB socket 0
Front side USB socket (IP65) 1

Processors

Fanless Mobile Intel® Celeron M 600 MHz 8
Mobile Intel® Celeron M 1 GHz 9

„Smart Cool“ Mobile Intel® Celeron M 600 MHz H
Mobile Intel® Celeron M 1 GHz K
Mobile Intel® Celeron M 1.5 GHz D
Mobile Intel® Pentium M 1.8 GHz E
Intel® Core™2 Duo 1.66 GHz F

Active memory 512 MB 4
1024 MB 5

Mass storage Hard disk 60 GB 2.5" 2
Hard disk 40 GB 2.5", extended temperature range 3
Hard disk 40 GB 2.5", 24/7 for permanent operation 24 h 4

CD/DVD unit Without 0
DVD writer drive (CD + DVD read/write) 3

Communication Without 0 0
interface MC-ETH	 Ethernet 100/ 1000 MBit, RJ45 1 1

MC-PBM	 Profibus Master 5 5
MC-PBS	 Profibus Slave (+MPI) 6 6
MC-PND	 ProfiNet Device 8 8

UPS Without 0
ACU UPS control unit (please order external 1
battery pack separately, see page 3-46)

˘ Operating system Without 0000
Windows® XP Multilanguage 4100

Ordering code Your solution: òòòò- ò ò ò ò ò ò ò ò ò òòòò

Industrial PC
Panel PC

3-10 PC-based Automation en 04/2008

3

Order data
IPC series: Embedded Line EL 870 – 9700
Version: Windows® XP Embedded (XPe)

Ordering code

Front modules „Touch”

EL 870 8.0" TFT display with touch (640 x 480) 3400- 2 ò ò ò ò ò ò ò ò 4114 ò
EL 1700 10.4" TFT display (640 x 480) 3401- ò ò ò ò ò ò ò ò ò 4114 ò
EL 1700s 10.4" TFT display (800 x 600) 3402- ò ò ò ò ò ò ò ò ò 4114 ò
EL 2700 12.1" TFT display (800 x 600) 3403- ò ò ò ò ò ò ò ò ò 4114 ò
EL 5700 15.0" TFT display (1.024 x 768) 3404- ò ò ò ò ò ò ò ò ò 4114 ò
EL 9700 19.0" TFT display (1.280 x 1.024) 3405- ò ò ò ò ò ò ò ò ò 4114 ò

„Touch plus F/S keys”

EL 5720 15.0" TFT display (1.024 x 768) 3406- ò ò ò ò ò ò ò ò ò 4114 ò

„Touch plus Num, Alpha, F keys”

EL 1750 10.4" TFT display (640 x 480) 3407- ò ò ò ò ò ò ò ò ò 4114 ò
EL 1750s 10.4" TFT display (800 x 600) 3408- ò ò ò ò ò ò ò ò ò 4114 ò
EL 2750 12.1" TFT display (800 x 600) 3409- ò ò ò ò ò ò ò ò ò 4114 ò
EL 5750 15.0" TFT display (1.024 x 768) 3410- ò ò ò ò ò ò ò ò ò 4114 ò

„Touch plus Num, Special, F keys and MF2”

EL 5770 15.0" TFT display (1.024 x 768)
- German layout 3411- ò ò ò ò ò ò ò ò ò 4114 ò
- English layout 3412- ò ò ò ò ò ò ò ò ò 4114 ò

Front Standard layout, non reflective glass screen 1
Standard layout, analog resistive touch screen 2
Front custom design X

USB socket Without front side USB socket 0
Front side USB socket (IP65) 1

Processors

Fanless Mobile Intel® Celeron M 600 MHz 8
Mobile Intel® Celeron M 1 GHz 9

„Smart Cool“ Mobile Intel® Celeron M 600 MHz H
Mobile Intel® Celeron M 1 GHz K
Mobile Intel® Celeron M 1.5 GHz D
Mobile Intel® Pentium M 1.8 GHz E

Active memory 512 MB 4
1024 MB 5

Mass storage Insertion slot for Compact Flash (standard) 1
Hard disk 60 GB 2.5" 2
Hard disk 40 GB 2.5", extended temperature range 3
Hard disk 40 GB 2.5", 24/7 for permanent operation 24 h 4

CD/DVD unit Without 0
DVD writer drive (CD + DVD read/write) 3

Communication Without 0 0
interface MC-ETH	 Ethernet 100/ 1000 MBit, RJ45 1 1

MC-PBM	 Profibus Master 5 5
MC-PBS	 Profibus Slave (+MPI) 6 6
MC-PND	 ProfiNet Device 8 8

UPS Without 0
ACU UPS control unit (please order external 1
battery pack separately, see page 3-46)

˘ Operating system Windows® XP Embedded (German/English)

Storage medium of Without (hard disk installation) 0
the operating system Compact Flash 2 GB 6

Compact Flash 4 GB 7
Compact Flash 8 GB 8

Ordering code Your solution: òòòò- ò ò ò ò ò ò ò ò ò 4114 ò

Industrial PC
Panel PC

3-11PC-based Automation en 04/2008

3

Order data
IPC series: Embedded Line EL 870 – 9700
Version: Windows® CE 5.0 Professional

Orderung code

Front modules „Touch”

EL 870 8.0" TFT display with touch (640 x 480) 3400- 2 ò ò ò 1 0 ò ò ò 414 ò ò
EL 1700 10.4" TFT display (640 x 480) 3401- ò ò ò ò 1 0 ò ò ò 414 ò ò
EL 1700s 10.4" TFT display (800 x 600) 3402- ò ò ò ò 1 0 ò ò ò 414 ò ò
EL 2700 12.1" TFT display (800 x 600) 3403- ò ò ò ò 1 0 ò ò ò 414 ò ò
EL 5700 15.0" TFT display (1.024 x 768) 3404- ò ò ò ò 1 0 ò ò ò 414 ò ò
EL 9700 19.0" TFT display (1.280 x 1.024)*)1 3405- ò ò ò ò 1 0 ò ò ò 414 ò ò

„Touch plus F/S keys”

EL 5720 15.0" TFT display (1.024 x 768) 3406- ò ò ò ò 1 0 ò ò ò 414 ò ò

„Touch plus Num, Alpha, F keys”

EL 1750 10.4" TFT display (640 x 480) 3407- ò ò ò ò 1 0 ò ò ò 414 ò ò
EL 1750s 10.4" TFT display (800 x 600) 3408- ò ò ò ò 1 0 ò ò ò 414 ò ò
EL 2750 12.1" TFT display (800 x 600) 3409- ò ò ò ò 1 0 ò ò ò 414 ò ò
EL 5750 15.0" TFT display (1.024 x 768) 3410- ò ò ò ò 1 0 ò ò ò 414 ò ò

„Touch plus Num, Special, F keys and MF2”

EL 5770 15.0" TFT display (1.024 x 768)
- German layout 3411- ò ò ò ò 1 0 ò ò ò 414 ò ò
- English layout 3412- ò ò ò ò 1 0 ò ò ò 414 ò ò

Front Standard layout, non reflective glass screen 1
Standard layout, analog resistive touch screen 2
Front custom design X

USB socket Without front side USB socket 0
Front side USB socket (IP65) 1

Processors

Fanless AMD Geode LX800/ 500 MHz L 2
Mobile Intel® Celeron M 600 MHz 8 1
Mobile Intel® Celeron M 1 GHz 9 1

„Smart Cool“ AMD Geode LX800/ 500 MHz G 2
Mobile Intel® Celeron M 600 MHz H 1
Mobile Intel® Celeron M 1 GHz K 1
Mobile Intel® Celeron M 1.5 GHz D 1
Mobile Intel® Pentium M 1.8 GHz E 1

Active memory 256 MB 3
512 MB 4

Communication Without 0 0
interface MC-ETH	 Ethernet 100/ 1000 MBit, RJ45 1 1

MC-CAN2	 Dual CAN Controller 9 9
MC-PBS	 Profibus Slave (+MPI) 6 6
MC-PND	 ProfiNet Device 8 8

UPS Without
ACU UPS control unit (please order external battery
or capacitor pack separately, see page 3-46)

0
1

˘ Operating system Windows® CE 5.0 Professional (English)

Storage medium of Compact Flash 128 MB 2
the operating system Compact Flash 256 MB 3

Compact Flash 512 MB 4

Ordering code Your solution: òòòò- ò ò ò ò 1 0 ò ò ò 414 ò ò

*)1 Not configurable with processor AMD Geode LX800.

Industrial PC
Panel PC

3-12 PC-based Automation en 04/2008

3

Industrial PC series: Embedded Line EL 2200 - 9200
with ISA/PCI- and module slot (MOD-104)

Applications
˘ 	�Industrial PC for control and visualisation
˘ 	�Automation system for machines in the production

process and visualisation
˘ 	�Control operations in close proximity to machines,

Web terminal: Web-based solutions via Internet
Explorer (HTML, Java Virtual Machine), measurement
data logging, etc.

System characteristics

	 Industrial TFT displays	 12.1" - 19.0" with resistive touch/glass screen

	 Extendable by means of 	 Field bus:	 ˘ IFC-MPI	 MPI adapter
	 communication interface		 ˘ IFC-PB	 Profibus Master incl. Sycon
	 (MOD-104 module)		 ˘ IFC-PBS	 Profibus Slave
			 ˘ IFC-COM	 CANopen Master incl. Sycon
			 ˘ IFC-COS	 CANopen Slave
			 ˘ IFC-PB/CAN	 Profibus Master with CAN node, incl. Sycon
			 ˘ FC-CAN	 CAN node SJA 1000
			 ˘ FC-DUAL CAN	 CAN node SJA 1000

		 Interfaces:	 ˘ �DISI industrial interface RS232, RS422, RS485, 20 mA (complete galvanic
			 ˘ insulation)
			 ˘ Ethernet module 10 MBit BNC + RJ 45
			 ˘ PSI parallel/serial interfaces

	 Extendable by means of	 ˘ 1 free combined slot for ISA or PCI
	 2-off ISA/PCI slots	 ˘ 1 free PCI slot
		 ˘ for card lengths up to 290 mm

	 Interfaces	 1 x Ethernet 10/100 Mbit, 2 x USB 2.0 (max. 12 Mbit/s) on rear face, 1 x USB 2.0 (max. 12 Mbit/s)
		 for front module (optional, can be switched off), 1 x PS/2 keyboard, 2 x serial interface RS232

	 Processors	 ETX module, see page 3-4

	 Cooling	 Filter fan with monitoring

	 Operating systems	 ˘ Microsoft® Windows® XP Multilanguage
		 ˘ Microsoft® Windows® XP Embedded (XPe)

	 Mass storage	 ˘ Insertion slot for Compact Flash
		 ˘ Hard disk (standard, extended temperature range, permanent operation)
		 ˘ Option: DVD writer drive (on rear face)

	 Power supply	 ˘ DC 24 V ± 25 %
		 ˘ Option: external 24 V UPS

	 General technical data	 ˘ EMC compatibility: CE, EN 50082 (IEC 1000-2,-3,-4), EN 50081, EN 55022
		 ˘ Safety: VDE 0805, EN 60950
		 ˘ Protection category: front face IP65, rear face IP20
		 ˘ Temperature range: 0 up to 45°C operating *), -10 up to 60°C storage
		 ˘ Relative humidity: 10 up to 90 % non condensing
		 ˘ Maximum altitude: 3000 m above sea level

*) Temperature range depends on the equipment
	

Industrial
TFT display

COM 2

Ethernet

COM 1

PS/2 Keyboard

2x USB

Compact Flash

2x free ISA/
PCI slots

DC 24 V

Field bus module
(option)

Industrial PC
Panel PC

3-13PC-based Automation en 04/2008

3

Ordering code

Front module „Touch”
EL 2200 12.1" TFT display (800 x 600) 3300- ò ò ò ò ò ò ò òòòò
EL 5200 15.0" TFT display (1.024 x 768) 3304- ò ò ò ò ò ò ò òòòò
EL 9200 19.0" TFT display (1.280 x 1.024) 3308- ò ò ò ò ò ò ò òòòò

„Touch plus F/S keys”

EL 5220 15.0" TFT display (1.024 x 768) 3305- ò ò ò ò ò ò ò òòòò

„Touch plus Num, Alpha, F keys”

EL 2250 12.1" TFT display (800 x 600) 3302- ò ò ò ò ò ò ò òòòò
EL 5250 15.0" TFT display (1.024 x 768) 3306- ò ò ò ò ò ò ò òòòò

„Touch plus Num, Special, F keys and MF2”

EL 5270 15.0" TFT display (1.024 x 768)
- German layout 3307- ò ò ò ò ò ò ò òòòò
- English layout 3309- ò ò ò ò ò ò ò òòòò

Front Standard layout, non-reflective glass screen 1
Standard layout, analog resistive touch screen 2
Front custom design X

USB socket Without front side USB socket 0
Front side USB socket (IP65) 1

Processors Mobile Intel® Celeron M 600 MHz 8
Mobile Intel® Celeron M 1.5 GHz D
Mobile Intel® Pentium M 1.8 GHz E

Active memory 512 MB 4

1024 MB 5

Mass storage Hard disk 60 GB 2.5" 2
Hard disk 40 GB 2.5", extended temperature range 3
Hard disk 40 GB 2.5", 24/7 for permanent operation 24 h 4

CD/DVD unit Without 0
DVD writer drive (CD + DVD read/write) 3

Communication Without 0
interface IFC-MPI	 MPI adapter 1
(MOD-104 module) IFC-PB	 Profibus Master, incl. Sycon 2

IFC-PBS	 Profibus Slave 3
IFC-COM	 CANopen Master, incl. Sycon 4
IFC-COS	 CANopen Slave 5
IFC-PB/CAN	 Profibus Master with CAN node, incl. Sycon 6
FC-CAN	 CAN node SJA 1000, incl. driver A
FC-DUAL CAN	 CAN node SJA 1000, incl. driver B
DISI industrial interface RS232/ 422/ 485, 20 mA D
Ethernet module 10 MBit BNC + RJ 45 E
PSI parallel/serial interfaces F

˘ Operating system Without 0000
Windows® XP Multilanguage 4100

Ordering code Your solution: òòòò- ò ò ò ò ò ò ò òòòò

Order data
IPC series: Embedded Line EL 2200 - 9200
Version: �Windows® XP Multilanguage

alternatively also without operating system

Industrial PC
Panel PC

PC-based Automation en 04/2008

3

3-14

Ordering code

Front module „Touch”
EL 2200 12.1" TFT display (800 x 600) 3300- ò ò ò ò ò ò ò 4114 ò
EL 5200 15.0" TFT display (1.024 x 768) 3304- ò ò ò ò ò ò ò 4114 ò
EL 9200 19.0" TFT display (1.280 x 1.024) 3308- ò ò ò ò ò ò ò 4114 ò

„Touch plus F/S keys”

EL 5220 15.0" TFT display (1.024 x 768) 3305- ò ò ò ò ò ò ò 4114 ò

„Touch plus Num, Alpha, F keys”

EL 2250 12.1" TFT display (800 x 600) 3302- ò ò ò ò ò ò ò 4114 ò
EL 5250 15.0" TFT display (1.024 x 768) 3306- ò ò ò ò ò ò ò 4114 ò

„Touch plus Num, Special, F keys and MF2”

EL 5270 15.0" TFT display (1.024 x 768)
- German layout 3307- ò ò ò ò ò ò ò 4114 ò
- English layout 3309- ò ò ò ò ò ò ò 4114 ò

Front Standard layout, non-reflective glass screen 1
Standard layout, analog resistive touch screen 2
Front custom design X

USB socket Without front side USB socket 0
Front side USB socket (IP65) 1

Processors Mobile Intel® Celeron M 600 MHz 8
Mobile Intel® Celeron M 1.5 GHz D
Mobile Intel® Pentium M 1.8 GHz E

Active memory 512 MB 4
1024 MB 5

Mass storage Insertion slot for Compact Flash (standard) 1
Hard disk 60 GB 2.5" 2
Hard disk 40 GB 2.5", extended temperature range 3
Hard disk 40 GB 2.5", 24/7 for permanent operation 24 h 4

CD/DVD unit Without 0
DVD writer drive (CD + DVD read/write) 3

Communication Without 0
interface IFC-MPI	 MPI adapter 1
(MOD-104 module) IFC-PB	 Profibus Master, incl. Sycon 2

IFC-PBS	 Profibus Slave 3
IFC-COM	 CANopen Master, incl. Sycon 4
IFC-COS	 CANopen Slave 5
IFC-PB/CAN	 Profibus Master with CAN node, incl. Sycon 6
FC-CAN	 CAN node SJA 1000, incl. driver A
FC-DUAL CAN	 CAN node SJA 1000, incl. driver B
DISI industrial interface RS232/ 422/ 485, 20 mA D
Ethernet module 10 MBit BNC + RJ 45 E
PSI parallel/serial interfaces F

˘ Betriebssystem Windows® XP Embedded (German/English)

Storage medium of Without (hard disk installation) 0
the operating system Compact Flash 2 GB 6

Compact Flash 4 GB 7
Compact Flash 8 GB 8

Ordering code Your solution: òòòò- ò ò ò ò ò ò ò 4114 ò

Order data
IPC Serie: Embedded Line EL 2200 – 9200
Version: �Windows® XP Embedded (XPe)

Industrial PC
Panel PC

3-15PC-based Automation en 04/2008

3

Industrial PC
Panel PC

3-16 PC-based Automation en 04/2008

3

Industrial PC: AL 5000
with ATX main board, 1 x PCI-Express 4x and 5 x PCI slots

Applications
˘ 	�Industrial PC for control and visualisation as a

built-in device for control cabinets, machine
casings, pedestal housings, etc.

˘ 	�Industrial PC for measurement, control and
regulation tasks, extendable up to 1 x PCI-Express 4x
and 5 x PCI slots

˘ 	�Image processing, quality control
˘ 	�Industrial server

System characteristics

	 Industrial TFT displays	 15" TFT with resistive touch screen

	 Graphics	 max. 256 MB dynamically allocated memory

	 Extendable by means of PCI	 Free slots: 1 x PCI-Express 4x, 5 x PCI, max. 210 mm card length

	 Interfaces	 2 x Ethernet 10/100/1000 MBit, 8 x USB 2.0 on rear face, Audio AC97,
		 PS/2 keyboard & mouse, 1 x serial interface RS232 (COM1), 1 x VGA
		 Option 1 x USB for front module

	 Processors	 ATX board, see page 3-4

	 Cooling	 Active cooling

	 Operating systems	 Microsoft® Windows® XP Multilanguage

	 Mass storage	 ˘	 Hard disk 80 GB
		 ˘	 DVD writer drive (CD + DVD read/write), SATA

	 Power supply	 ˘	 AC 115-230 V, 50-60 Hz, 300 W
		 ˘	 Option: UPS AC 115/230 V, 47-63 Hz, 350 W

	 General technical data	 ˘	 EMC compatibility: CE, EN 50082 (IEC 1000-2,-3,-4), EN 50081, EN 55022
		 ˘	 Safety: VDE 0805, EN 60950
		 ˘	 Protection category: front face IP65, rear face IP20
		 ˘	 Temperature range: 0 up to 45°C operating *), -10 up to 60°C storage
		 ˘	 Filter fan for over-pressure ventilation with monitoring
		 ˘	 Relative humidity: 10 up to 90 % non condensing
		 ˘	 Maximum altitude: 3000 m above sea level

	 Dimensions	 (H x W x D): 450 x 330 x 220 mm

*) Temperature range depends on the equipment
	

Industrial PC
Panel PC

3-17PC-based Automation en 04/2008

3

Order data
IPC: AL 5000

Ordering code

„Touch“

 AL 5000 H 15" TFT display (1.024 x 768) 3600- ò ò ò ò ò 3 òòòò

Front Standard layout, analog resistive touch screen 2
Front custom design X

USB socket Without front side USB socket 0
Front side USB socket (IP65) 1

Processors Mobile Intel® Celeron D 3.2 GHz 5
Intel® Core™2 Duo 1.8 GHz 7
Intel® Core™2 Duo 2.13 GHz 8

Active memory 1024 MB 7
2048 MB 8
4096 MB 9

Power supply AC 115-230 V, 300 W PFC 1
UPS AC 115/230 V integrated, 350 W
incl. shutdown software and lead-gel batteries 2 x 12 V (external mounting)

2

˘ Operating system Without 0000
Windows® XP Multilanguage 4100

Ordering code Your solution: 3600- ò ò ò ò ò 3 òòòò

Industrial PC
Command Station

3-18 PC-based Automation en 04/2008

3

Areas of use
An appealing housing, high-quality finish, flexible
mounting possibilities and the easy implementation of
customer-specific input concepts make the Command
Station the ideal readily adaptable operator concept for a
wide range of varied applications, e.g.
˘ �Machine control
˘ �IPC in production areas
˘ �Process technology equipment in the chemical industry
˘ �PDA applications
˘ �CNC machine tools
˘ �Airport, railway station, information terminals
˘ �Building maintenance systems
˘ �Control stations, information points,

testing stations
˘ �Access control systems

Command Station

Description
The Command Station (CS) is a stand-alone operator
station, which is totally protected (IP65) against dust and
water spray incursion, in an attractive designer housing. The
flat enclosure is machined from a solid aluminium block
and is fitted with a stainless steel mounting frame at the
rear edge, which is intended for support arm mounting or
for direct fixing to a wall.

To allow the flexible implementation of individual
operator concepts, the system offers numerous options and
add-on operator consoles, including touch screens,
functional and alphanumeric keyboards, operator consoles
with switch elements and an emergency stop button or
MF2 keyboards in a variety of different versions.

Solution
The Command Station is available as either a
˘ �Panel Industrial PC with a low-power Pentium processor
˘ �Thin Client
or a
˘ �DVI monitor Panel.

Industrial PC
Command Station

3-19PC-based Automation en 04/2008

3

Front modules Dimensions Diagonals Brightness Resolution MTBF

CS 5700 - CS 9700 mm (W x H x D) (cd/m²) (h)
˘ Device designation

Touch Range of controls
Front face 4 keys for system control:
˘	 3 programmable keys (F1-F3)
˘	 �„Service mode“ key for adjustment of display brightness to

surroundings and for increased usable life of display
(background illumination).

˘ CS 5700 466 x 335 x 68 15.0" 250 1.024 x 768 50.000

˘ CS 9700 506 x 410 x 78 19.0" 300 1.280 x 1.024 50.000

Touch plus
mounting field,
7 control elements
and emergency stop

Range of controls
(as above: version „Touch”)
plus
˘	 mounting field for 7 control elements (Ø 22.5mm)
˘	 �emergency stop

˘ CS 5710 466 x 430 x 78 15.0" 250 1.024 x 768 50.000

Touch plus Num,
Alpha and F keys

Range of controls
(Multiple allocation)::
˘	 �A…Z	 ˘	 0…9	 ˘	 F1…F12	 ˘	 Space	 ˘	 Backspace
˘	 Ctrl	 ˘	 Alt	 ˘	 Del	 ˘	 Ins	 ˘	 ESC
˘	 TAB	 ˘	 Home	 ˘	 End	 ˘	 PgUp	 ˘	 PgDn
˘	 Shift	 ˘	 Enter 	 ˘	 level switch key Alpha
˘	 symbols + - . , : ; \ 	 ˘	 cursor keys			 ˘	 print

˘ CS 5750 500 x 330 x 68 15.0" 250 1.024 x 768 50.000

Touch plus Num,
Special, F keys
and MF2

Range of controls
(as above: version „Touch plus Num, Alpha, F keys“)
plus
˘	 MF2 control keypad, Layout: German or English

˘ CS 5770 499 x 410 x 78 15.0" 250 1.024 x 768 50.000

Front modules of the Command Station

Execution, range of controls, front dimensions and display data

Industrial PC
Command Station

3-20 PC-based Automation en 04/2008

3

Modular assembly

[A] Front module
The combination of an insertable front module (in
aluminium) with PC unit [A] and a fixed mounting
frame (in stainless steel) [B] ensures easy mounting
and cabling of the system and facilitates problem-free
maintenance activities when servicing is required.

[B] Mounting frame
with optional cable connection entry points, located on
the lower surface of the CS mounting frame
˘ Universal double cable entry point (KDL 2)
˘ USB socket with closure cap to IP 65

 ˘ Connection plate (customer-specific)

[C] Installation, Adapter
Suitable fixing adapters are available for various
mounting arm systems.
˘ VESA adapter / wall mounting
˘ Support arm Rittal CP-L, CP-S and Accessories
˘ Customer-specific

[D] Extension console
made of stainless steel for the optional extension
of additional keyboards and control elements.

 ˘ Extension elements see next page

mounting frame

mounting
adapter

support arm
system

operator
keyboard

front module
(with PC unit)

extension console

[A]

[B]

[C]

[D]

Industrial PC
Command Station

3-21PC-based Automation en 04/2008

3

Universal switch box
CSB 7 or CSB 14
control console with 7 or 14 switch elements and
emergency stop
˘ ��Switches can be labelled by means of exchangeable

labels
˘ �Switch level/lighting

– CSB 7:	� for each switching element, 2 switching levels
and lighting are possible

	 – CSB 14:	�for each switching element, 1 switching level
and lighting is possible

˘	Direct cabling into the CS enclosure

Extension elements
Additional keyboards and control elements can easily be
con-nected with the Command Station by means of an
extension console
˘	� MF2 keyboard in stainless steel (IP65)
˘	� Universal switch box with 7 or 14 control elements and

emergency stop
˘	Customer-specific versions

MF2 keyboard in stainless steel (IP65)
CSB MF2 E - MF2 stainless steel keyboard
MF2 keyboard with long-throw keys in
stainless steel finish, protection category IP65
˘ USB interface
˘ Direct cabling into CS enclosure, internal

Extension elements Ordering code

CSB 7 fully prepared for mounting of elements,
without switch contacts and command elements,

6120

including extension console
with customer-specific allocation of elements *)1 on request

CSB 14 fully prepared for mounting of elements,
without switch contacts and command elements,

6121

including extension console
with customer-specific allocation of elements *)1 on request

CSB MF2 E MF2 keyboard stainless steel with NUM block (IP65) 6160-100 òò
including extension console

MF2 keyboard stainless steel with touch pad (IP65) 6160-300 òò
including extension console

MF2 keyboard stainless steel with track ball (IP65) 6160-400 òò
including extension console

Country version German DE
English GB
French FR
US US
Other version available on request

Ordering code Your solution: òòòò / -òòò ò ò

*)1 �Configuration software for the individual assembly of CSB7 or CSB14 with
switch elements (NC+NO), light signal, key switch, emergency stop
available on request.

Order data

Industrial PC
Command Station

3-22 PC-based Automation en 04/2008

3

Industrial PC series: Command Station CS 5700 - 9700 IPC
with PCI module card slot in completely enclosed housing (IP65)

System characteristics

	 Industrial TFT displays	 15.0" - 19.0" with resistive touch/glass screen

	 Extendable by means of 	 ˘	 MC-ETH	 Ethernet 100/ 1000 MBit, RJ45
	 communication interface	 ˘	 MC-CAN2	 Dual CAN Controller
		 ˘	 MC-ETC	 EtherCAT (Master) (only in connection with L-force Logic & Motion)
		 ˘	 MC-PBM, MC-PBS	 Profibus Master, Profibus Slave, MPI
		 ˘	 MC-PND	 ProfiNet Device (Slave)

	 Interfaces	 1 x Ethernet 10/100 MBit, 3 x USB 2.0 on rear face, 1 x USB 2.0 for front module (optional, can be
		 switched off), 1 x PS/2 mouse + keyboard (Combi), 1 x serial interface RS232

	 Processors	 ETX module, see page 3-4

	 Operating systems	 ˘	 Microsoft® Windows® XP Multilanguage
		 ˘	 Microsoft® Windows® XP Embedded (XPe)
		 ˘	 Microsoft® Windows® CE 5.0 Professional

	 Mass storage	 ˘	 Insertion slot for Compact Flash
		 ˘	 Hard disk (standard, extended temperature range, permanent operation)

	 Power supply	 ˘	 DC 24 V ± 25 %
		 ˘	 Option: Integrated UPS module for external battery or (super-CAPS) capacitor pack

	 General technical data	 ˘	 EMC compatibility: CE, EN 50082 (IEC 1000-2,-3,-4), EN 50081, EN 55022
		 ˘	 Safety: VDE 0805, EN 60950
		 ˘	 Protection category: IP65
		 ˘	 Temperature range: 0 up to 45°C operating *), -10 up to 60°C storage
		 ˘	 Relative humidity: 10 up to 90 % non condensing
		 ˘	 Maximum altitude: 3000 m above sea level

*) Temperature range depends on the equipment
	

Applications
˘ 	�Attractive aluminium operator housing, protection

category IP65, extendable operation consoles with
command elements

˘ 	�Industrial PC for control and visualisation
˘ 	�Automation system for machines in the production

process, visualisation, PLC and motion control on a single
system

˘ 	�Control operations in close proximity to machines,
Web terminal: Applications under Windows® CE,
measurement, control and regulation tasks

Industrial PC
Command Station

3-23PC-based Automation en 04/2008

3

Order data
IPC series: Command Station CS 5700 – 9700
Version: �Windows® XP Multilanguage

alternatively also without operating system

Ordering code

Front module „Touch”

CS 5700 IPC 15.0" TFT display (1.024 x 768) 6400- ò ò ò ò ò ò ò ò ò òòòò
CS 9700 IPC 19.0" TFT display (1.280 x 1.024) 6401- ò ò ò ò ò ò ò ò ò òòòò

„Touch plus mounting field, 7 control elements

and emergency stop”
CS 5710 IPC 15.0" TFT display (1.024 x 768) 6402- ò ò ò ò ò ò ò ò ò òòòò

„Touch plus Num, Alpha, F keys”

CS 5750 IPC 15.0" TFT display (1.024 x 768) 6403- ò ò ò ò ò ò ò ò ò òòòò

„Touch plus Num, Special, F keys and MF2”

CS 5770 IPC 15.0" TFT display (1.024 x 768)
- German layout 6404- ò ò ò ò ò ò ò ò ò òòòò
- English layout 6405- ò ò ò ò ò ò ò ò ò òòòò

Front Standard layout, non-reflective glass screen 1
Standard layout, analog resistive touch screen 2
Front custom design X

USB socket Without front side USB socket 0
Front side USB socket (IP65) 1

Mounting frame Without cable aperture 0
(below) 2-way universal cable aperture (KDL-2) *)1 1

USB connection in mounting frame IP65 3
Customer-specific connection X

Fixing adapter VESA 100 0
VESA adapter, closed 1
Rittal CP-L 2
Rittal CP-S SS 3
Customer-specific version X

Processors Mobile Intel® Celeron M 600 MHz 8
Mobile Intel® Celeron M 1 GHz 9

Active memory 512 MB 4
1024 MB 5

Mass storage Hard disk 60 GB 2.5" (for max. ambient temperature up to 40°) 2
Hard disk 40 GB 2.5", extended temperature range 3
Hard disk 40 GB 2.5", 24/7 for permanent operation 24 h 4

Communication Without 0
interface MC-ETH	 Ethernet 100/ 1000 MBit, RJ45 1

MC-PBM	 Profibus Master 5
MC-PBS	 Profibus Slave (+MPI) 6
MC-PND	 ProfiNet Device 8

UPS Without 0
ACU UPS control unit (please order external 1
battery pack separately, see page 3-46)

˘ Operating system Without 0000
Windows® XP Multilanguage 4100

Ordering code Your solution: òòòò- ò ò ò ò ò ò ò ò ò òòòò

*)1 �Delivery includes 1 blind grommet. Depending upon cable diameter,
it may be necessary to order additional grommets. (see page 3-47).	

Industrial PC
Command Station

PC-based Automation en 04/2008

3

3-24

Order data
IPC series: Command Station CS 5700 – 9700
Version: �Windows® XP Embedded (XPe)

Ordering code

Front module „Touch”

CS 5700 IPC 15.0" TFT display (1.024 x 768) 6400- ò ò ò ò ò ò ò ò ò 4114 ò
CS 9700 IPC 19.0" TFT display (1.280 x 1.024) 6401- ò ò ò ò ò ò ò ò ò 4114 ò

„Touch plus mounting field, 7 control elements

and emergency stop”
CS 5710 IPC 15.0" TFT display (1.024 x 768) 6402- ò ò ò ò ò ò ò ò ò 4114 ò

„Touch plus Num, Alpha, F keys”

CS 5750 IPC 15.0" TFT display (1.024 x 768) 6403- ò ò ò ò ò ò ò ò ò 4114 ò

„Touch plus Num, Special, F keys and MF2”

CS 5770 IPC 15.0" TFT display (1.024 x 768)
- German layout 6404- ò ò ò ò ò ò ò ò ò 4114 ò
- English layout 6405- ò ò ò ò ò ò ò ò ò 4114 ò

Front Standard layout, non-reflective glass screen 1
Standard layout, analog resistive touch screen 2
Front custom design X

USB socket Without front side USB socket 0
Front side USB socket (IP65) 1

Mounting frame Without cable aperture 0
(below) 2-way universal cable aperture (KDL-2) *)1 1

USB connection in mounting frame IP65 3
Customer-specific connection X

Fixing adapter VESA 100 0
VESA adapter, closed 1
Rittal CP-L 2
Rittal CP-S SS 3
Customer-specific version X

Processors Mobile Intel® Celeron M 600 MHz 8
Mobile Intel® Celeron M 1 GHz 9

Arbeitsspeicher 512 MB 4
1024 MB 5

Active memory Insertion slot for Compact Flash (standard) 1
Hard disk 60 GB 2.5" (for max. ambient temperature up to 40°) 2
Hard disk 40 GB 2.5", extended temperature range 3
Hard disk 40 GB 2.5", 24/7 for permanent operation 24 h 4

Communication Without 0
interface MC-ETH	 Ethernet 100/ 1000 MBit, RJ45 1

MC-PBM	 Profibus Master 5
MC-PBS	 Profibus Slave (+MPI) 6
MC-PND	 ProfiNet Device 8

UPS Without 0
ACU UPS control unit (please order external 1
battery pack separately, see page 3-46)

˘ Operating system Windows® XP Embedded (German/English)

Storage medium of Without (hard disk installation) 0
the operating system Compact Flash 2 GB 6

Compact Flash 4 GB 7
Compact Flash 8 GB 8

Ordering code Your solution: òòòò- ò ò ò ò ò ò ò ò ò 4114 ò

*)1 �Delivery includes 1 blind grommet. Depending upon cable diameter,
it may be necessary to order additional grommets. (see page 3-47).

Industrial PC
Command Station

3-25PC-based Automation en 04/2008

3

Order data
IPC series: Command Station CS 5700 – 9700
Version: �Windows® CE 5.0 Professional

Ordering code

Front module „Touch”

CS 5700 IPC 15.0" TFT display (1.024 x 768) 6400- ò ò ò ò ò ò 1 ò ò 414ò ò
CS 9700 IPC 19.0" TFT display (1.280 x 1.024) *)2 6401- ò ò ò ò ò ò 1 ò ò 414ò ò

„Touch plus mounting field, 7 control elements

and emergency stop”
CS 5710 IPC 15.0" TFT display (1.024 x 768) 6402- ò ò ò ò ò ò 1 ò ò 414ò ò

„Touch plus Num, Alpha, F keys”

CS 5750 IPC 15.0" TFT display (1.024 x 768) 6403- ò ò ò ò ò ò 1 ò ò 414ò ò

„Touch plus Num, Special, F keys and MF2”

CS 5770 IPC 15.0" TFT display (1.024 x 768)
- German layout 6404- ò ò ò ò ò ò 1 ò ò 414ò ò
- English layout 6405- ò ò ò ò ò ò 1 ò ò 414ò ò

Front Standard layout, non-reflective glass screen 1
Standard layout, analog resistive touch screen 2
Front custom design X

USB socket Without front side USB socket 0
Front side USB socket (IP65) 1

Mounting frame Without cable aperture 0
(below) 2-way universal cable aperture (KDL-2) *)1 1

USB connection in mounting frame IB65 3
Customer-specific connection X

Fixing adapter VESA 100 0
VESA adapter, closed 1
Rittal CP-L 2
Rittal CP-S SS 3
Customer-specific version X

Processors AMD Geode LX800/500 MHz L 2
Mobile Intel® Celeron M 600 MHz 8 1
Mobile Intel® Celeron M 1 GHz 9 1

Active memory 256 MB 3
512 MB 4

Communication Without 0
interface MC-ETH	 Ethernet 100/ 1000 MBit, RJ45 1

MC-CAN2	 Dual CAN Controller 9
MC-PBS	 Profibus Slave (+MPI) 6
MC-PND	 ProfiNet Device 8

UPS Without 0
ACU UPS control unit (please order external battery 1
or capacitor pack separately, see page 3-46)

˘ Operating system Windows® CE 5.0 Professional (English)

Storage medium of Compact Flash 128 MB 2
the operating system Compact Flash 256 MB 3

Compact Flash 512 MB 4

Ordering code Your solution: òòòò- ò ò ò ò ò ò 1 ò ò 414ò ò

*)1 �Delivery includes 1 blind grommet. Depending upon cable diameter,
it may be necessary to order additional grommets. (see page 3-47).

*)2 �Not configurable with processor AMD Geode LX800.

Industrial PC
Control cabinet PC

3-26 PC-based Automation en 04/2008

3

Control cabinet PC

Technology
Industrial PCs in the CPC series (control cabinet PCs) are
intended for demanding, continuous deployment in
industrial applications. Depending on the device series, the
computers are based on different processor families:

˘ 	�CPC 2700, CPC 3200/ 3400
ETX module with high performance low-power
processors. Compact design and robust construction
which does not require a cooling fan (CPC 2700).

˘ 	�CPC 5100, CPC 9100 (19")
Intel® Pentium© and Core™2 Duo Processors on
ATX main board with industrial design characteristics.
We use without exception chip sets with long-term
availability and CPUs from well-known manufacturers.

Installation
The CPC Industrial PCs are covered by protection category
IP20, and they are in all cases intended for installation into
a control cabinet or appropriate integrated housing. They
should be fixed in place by boring screw holes into the
relevant mounting plate in the control cabinet. The devices
are provided with an earthing screw for central equalisation
of potentials.

Equipment
CPC Industrial PCs, depending upon the model, are
equipped with Ethernet, USB and serial RS232 interfaces
as well as different extension slots.

The equipment options include various drives, memory
equipment, etc., and also UPS (uninterruptible power
supply). The CPC 2700 has available as an alternative a
maintenance-free capacitor UPS (CAPS) for data retention
(remanence), as well as for “shut down” the system in the
case of a loss of power.

Industrial PC
Control cabinet PC

3-27PC-based Automation en 04/2008

3

Overview - CPC Control cabinet systems

CPC 2700 CPC 3200
CPC 3400

CPC 5100 CPC 9100

Form factor ETX ETX ATX ATX

Processor
ETX LX-800 500 MHz X *)1 X

Celeron M 600 MHz X *)1 X
Celeron M 1 GHz X *)1

Celeron M 1.5 GHz X X
Pentium M 1.8 GHz X X
Intel® Core™2 Duo 1.66 GHz X

ATX Celeron D 3.2 GHz X X
Intel® Core™2 Duo 1.8 GHz X X
Intel® Core™2 Duo 2.13 GHz X X

Power supply DC 24 V ± 25 %

Option: USV with
external battery or
CAPS

DC 24 V ± 25 %

Option: external UPS

AC 115-230 V

Option: UPS

AC 115-230 V

Option: UPS

Drives
Compact Flash (Typ II) Standard Standard
Hard disk 1 x 2.5“ 1 x 2.5“ 1 or 2 x 2.5“ 1 or 2 x 2.5“
Hard disk	 extended
	 temperature range
	 (-20° up to 80°C)

Option Option

Hard disk	 permanent operation 24h Option Option
exchange frame Option
RAID	 0/1 Option Option
CD/DVD ROM (Slim Line) Option Option Option Option
CD/DVD R/W (Slim Line) Option Option Option Option
Mounting space available for 5 ¼“ drive Option

Insertion slots 2 x PCI module
 card slot

1 x MOD-104 *)2
1 x ISA / PCI
1 x PCI (CPC-3200) or
3 x PCI (CPC-3400)

1 x PCI-Express 4x,
5 x PCI

1 x PCI-Express 4x,
5 x PCI

Maximum slot card length - 290 mm 290 mm Full length (360 mm)

Interfaces 1 x Ethernet
3 x USB
1 x PS2
1 x RS232
1 x DVI-I

1 x Ethernet
2 x USB
1 x PS2
2 x RS232
1 x DVI-I

2 x Ethernet
8 x USB
2 x PS2
1 x RS232
1 x VGA/DVI

2 x Ethernet
8 x USB
2 x PS2
1 x RS232
1 x VGA/DVI

*)1 �Fanless device, depending on equipment and ambient temperature
*)2 �MOD 104: PC 104 similar module slot

Industrial PC
Control cabinet PC

3-28 PC-based Automation en 04/2008

3

Industrial PC: Control cabinet PC CPC 2700
with 2-way PCI module card slot

Applications
˘ 	Industrial PC for control and visualisation
˘ 	�Automation system for machines in the production

process, visualisation, PLC and motion control on a
single system

˘ 	�Industrial PC for decentralised operations and
monitoring (PC protected in control cabinet, operation
on site)

System characteristics

	 Housing / mounting	 ˘	 Metal housing, system labelling on front face
		 ˘	 Vertical installation using keyhole mounting system

	 Extendable by means of 	 ˘	 MC-ETH	 Ethernet 100/ 1000 MBit, RJ45
	 communication interfaces	 ˘	 MC-CAN2	 Dual CAN Controller
		 ˘	 MC-ETC	 EtherCAT (Master) (only in connection with L-force Logic & Motion)
		 ˘	 MC-PBM, MC-PBS	 Profibus Master, Profibus Slave, MPI
		 ˘	 MC-PND	 ProfiNet Device (Slave)

	 Interfaces	 1 x Ethernet 10/100 MBit, 3 x USB 2.0, 1 x PS/2 mouse + keyboard (Combi),
		 1 x serial interface RS232, 1 x DVI-I video interface

	 Processors	 ETX module, see page 3-4

	 Cooling	 ˘	 Passive via cooling radiators: LX800, Celeron M 600 MHz, Celeron M 1 GHz (max. 40°C)
		 ˘	 Smart Cool: Temperature-regulated cooling fan with double ball race and function
			 monitoring

	 Operating systems	 ˘	 Microsoft® Windows® XP Multilanguage
		 ˘	 Microsoft® Windows® XP Embedded (XPe)
		 ˘	 Microsoft® Windows® CE 5.0 Professional

	 Mass storage	 ˘	 Insertion slot for Compact Flash
		 ˘	 Hard disk (standard, extended temperature range, permanent operation)
		 ˘	 Option: DVD writer drive (on rear face)

	 Power supply	 ˘	 DC 24 V ± 25 %
		 ˘	� Option: Integrated UPS module for external battery or (super-CAPS) capacitor pack

	 General technical data	 ˘	 EMC compatibility: CE, EN 50082 (IEC 1000-2,-3,-4), EN 50081, EN 55022
		 ˘	 Safety: VDE 0805, EN 60950, UL
		 ˘	 Protection category: IP20
		 ˘	 Temperature range: 0 up to 45°C operating *), -10 up to 60°C storage
		 ˘	 Relative humidity: 10 up to 90 % non condensing

	 Dimensions	 ˘	 Housing (H x W x D):	 280 x 100 x 180 mm

*) Temperature range depends on the equipment

Compact Flash

3 x USB

PS/2 Mouse +
Keyboard

DVD writer
(Option)

Ethernet

COM 1

Module for
communication
interface DC 24V

DVI-I Graphik

External battery
for UPS

Industrial PC
Control cabinet PC

3-29PC-based Automation en 04/2008

3

Order data
IPC: CPC 2700
Version: �Windows® XP Multilanguage

alternatively also without operating system

Ordering code

CPC 2700 Control cabinet PC 1160- ò ò ò ò ò ò ò òòòò

Processors
Fanless Mobile Intel® Celeron M 600 MHz 8

Mobile Intel® Celeron M 1 GHz 9

„Smart Cool“ Mobile Intel® Celeron M 600 MHz H
Mobile Intel® Celeron M 1 GHz K
Mobile Intel® Celeron M 1.5 GHz D
Mobile Intel® Pentium M 1.8 GHz E
Intel® Core™2 Duo 1.66 GHz F

Active memory 512 MB 4
1024 MB 5

Mass storage Hard disk 60 GB 2.5" 2
Hard disk 40 GB 2.5", extended temperature range 3
Hard disk 40 GB 2.5", 24/7 for permanent operation 24 h 4

CD/DVD unit Without 0
DVD writer drive (CD + DVD read/write) 3

Communication Without 0 0
interface MC-ETH	 Ethernet 100/ 1000 MBit, RJ45 1 1

MC-PBM	 Profibus Master 5 5
MC-PBS	 Profibus Slave (+MPI) 6 6
MC-PND	 ProfiNet Device 8 8

UPS Without 0
ACU UPS control unit (please order external 1
battery pack separately, see page 3-46)

˘ Operating system Without 0000
Windows® XP Multilanguage 4100

Ordering code Your solution: 1160- ò ò ò ò ò ò ò òòòò

Industrial PC
Control cabinet PC

PC-based Automation en 04/2008

3

3-30

Order data
IPC: CPC 2700
Version: �Windows® XP Embedded (XPe)

Ordering code

CPC 2700 Control cabinet PC 1160- ò ò ò ò ò ò ò 4114 ò

Processors
Fanless Mobile Intel® Celeron M 600 MHz 8

Mobile Intel® Celeron M 1 GHz 9

„Smart Cool“ Mobile Intel® Celeron M 600 MHz H
Mobile Intel® Celeron M 1 GHz K
Mobile Intel® Celeron M 1.5 GHz D
Mobile Intel® Pentium M 1.8 GHz E

Active memory 512 MB 4
1024 MB 5

Mass storage Insertion slot for Compact Flash (standard) 1
Hard disk 60 GB 2.5" 2
Hard disk 40 GB 2.5", extended temperature range 3
Hard disk 40 GB 2.5", 24/7 for permanent operation 24 h 4

CD/DVD unit Without 0
DVD writer drive (CD + DVD read/write) 3

Communication Without 0 0
interface MC-ETH	 Ethernet 100/ 1000 MBit, RJ45 1 1

MC-PBM	 Profibus Master 5 5
MC-PBS	 Profibus Slave (+MPI) 6 6
MC-PND	 ProfiNet Device 8 8

UPS Without 0
ACU UPS control unit (please order external 1
battery pack separately, see page 3-46)

˘ Operating system Windows® XP Embedded (German/English)

Storage medium of Without (hard disk installation) 0
the operating system Compact Flash 2 GB 6

Compact Flash 4 GB 7
Compact Flash 8 GB 8

Ordering code Your solution: 1160- ò ò ò ò ò ò ò 4114 ò

Industrial PC
Control cabinet PC

3-31PC-based Automation en 04/2008

3

Order data
IPC: CPC 2700
Version: �Windows® CE 5.0 Professional

Ordering code

CPC 2700 Control cabinet PC 1160- ò ò 1 0 ò ò ò 414ò ò

Processors
Fanless AMD Geode LX800/ 500 MHz *)1 L 2

Mobile Intel® Celeron M 600 MHz 8 1
Mobile Intel® Celeron M 1 GHz 9 1

„Smart Cool“ AMD Geode LX800/ 500 MHz *)1 G 2
Mobile Intel® Celeron M 600 MHz H 1
Mobile Intel® Celeron M 1 GHz K 1
Mobile Intel® Celeron M 1.5 GHz D 1
Mobile Intel® Pentium M 1.8 GHz E 1

Active memory 256 MB 3
512 MB 4

Communication Without 0 0
interface MC-ETH	 Ethernet 100/ 1000 MBit, RJ45 1 1

MC-CAN2	 Dual CAN Controller 9 9
MC-PBS	 Profibus Slave (+MPI) 6 6
MC-PND	 ProfiNet Device 8 8

UPS Without 0
ACU UPS control unit (please order external battery 1
or capacitor pack separately, see page 3-46)

˘ Operating system Windows® CE 5.0 Professional (English)

Storage medium of Compact Flash 128 MB 2
the operating system Compact Flash 256 MB 3

Compact Flash 512 MB 4

Ordering code Your solution: 1160- ò ò 1 0 ò ò ò 414ò ò

*)1 �max. resolution XGA (1024 x 768)

Industrial PC
Control cabinet PC

3-32 PC-based Automation en 04/2008

3

Industrial PC: Control cabinet PC CPC 3200/3400
with ISA/PCI- and module slot (MOD-104)

Applications
˘ 	�Industrial PC for control and visualisation
˘ 	�Automation system for machines in the production

process and visualisation
˘ 	�Industrial PC for decentralised operations and

monitoring (PC protected in control cabinet, operation
on site)

˘ 	�Industrial PC for measurement and adjustment tasks,
image processing, control computer with slot PLC, etc.

Device types
˘ 	�CPC 3200 with 2 free slots
˘ 	�CPC 3400 with 4 free slots

System characteristics

	 Housing / mounting	 ˘	 Housing galvanically zinc coated sheet steel, polyester foil front face with system labelling
		 ˘	 Vertical installation using keyhole mounting system

	 Extendable by means of 	 Field bus:	 ˘ IFC-MPI	 MPI adapter
	 communication interface			 ˘ IFC-PB	 Profibus Master incl. Sycon
	 (MOD-104 Module)	 		 ˘ IFC-PBS	 Profibus Slave
				 ˘ IFC-COM	 CANopen Master incl. Sycon
				 ˘ IFC-COS	 CANopen Slave
				 ˘ IFC-PB/CAN	 Profibus Master with CAN node, incl. Sycon
				 ˘ FC-CAN	 CAN node SJA 1000
				 ˘ FC-DUAL CAN	 CAN node SJA 1000

		 Interfaces:	 ˘ �DISI industrial interface RS232, RS422, RS485, 20 mA
(complete galvanic insulation)

				 ˘ Ethernet module 10 MBit BNC + RJ 45
				 ˘ PSI parallel/serial interfaces

	 ISA / PCI slots	 ˘	 CPC 3200: 1 x ISA/ PCI slot, max. 290 mm, 1 x PCI slot, max. 290 mm card length
		 ˘	 CPC 3400: 1 x ISA/ PCI slot, max. 290 mm, 3 x PCI slot, max. 290 mm card length

	 Interfaces	 1 x Ethernet 10/100 Mbit, 2 x USB 2.0 (max. 12 Mbit/s), 1 x PS/2 keyboard,
		 2 x serial interface RS232, 1 x DVI-I video interface

	 Processors	 ETX module, see page 3-4

	 Cooling	 Filter fan with monitoring

	 Operating systems	 ˘	 Microsoft® Windows® XP Multilanguage
		 ˘	 Microsoft® Windows® XP Embedded (XPe)

	 Mass storage	 ˘	 Insertion slot for Compact Flash (standard)
		 ˘	 Hard disk (standard, extended temperature range, permanent operation)
		 ˘	 Option: DVD writer drive (on rear face)

	 Power supply	 ˘	 DC 24 V ± 25 %
		 ˘	 Option: external 24 V UPS, DIN rail mounting

	 General technical data	 ˘	 EMC compatibility: CE, EN 50082 (IEC 1000-2,-3,-4), EN 50081, EN 55022
		 ˘	 Safety: VDE 0805, EN 60950
		 ˘	 Protection category: IP20
		 ˘	 Temperature range: 0 up to 45°C operating *), -10 up to 60°C storage
		 ˘	 Relative humidity: 10 up to 90 % non condensing

	 Dimensions	 ˘	 CPC 3200: Housing (H x W x D): 	 267 x 100 x 298 mm
		 ˘	 CPC 3400: Housing (H x W x D): 	 267 x 144 x 298 mm

*) Temperature range depends on the equipment

Compact Flash Slot

DVI-I (digital and
analogue)

2x USB

2x COM Port

10/100 MBit
Ethernet

PS/2 Keyboard

DVD writer
(Option)

DC 24 V ± 25%

monitoring
LED

2 or 4
free slots

Industrial PC
Control cabinet PC

3-33PC-based Automation en 04/2008

3

Ordering code

CPC 3200 Control cabinet PC (2 Slot) 1150- ò ò ò ò ò ò 1 òòòò
CPC 3400 Control cabinet PC (4 Slot) 1151- ò ò ò ò ò ò 1 òòòò

Mounting Wall mounting, front end fixture 1
Wall mounting, side fixture 2

Processors Mobile Intel® Celeron M 600 MHz 8
Mobile Intel® Celeron M 1.5 GHz D
Mobile Intel® Pentium M 1.8 GHz E

Active memory 512 MB 4
1024 MB 5

Mass storage Festplatte 60 GB 2.5" 2
Festplatte 40 GB 2.5", erweiterter Temperaturbereich 3
Festplatte 40 GB 2.5", 24/7 für Dauerbetrieb 24h 4

CD/DVD unit Without 0
DVD writer drive (CD + DVD read/write) 3

Communication Without 0
interface IFC-MPI	 MPI adapter 1
(MOD-104 module) IFC-PB	 Profibus Master incl. Sycon 2

IFC-PBS	 Profibus Slave 3
IFC-COM	 CANopen Master incl. Sycon 4
IFC-COS	 CANopen Slave 5
IFC-PB/CAN	 Profibus Master with CAN node, incl. Sycon 6
FC-CAN	 CAN node SJA 1000, incl. driver A
FC-DUAL CAN	 CAN node SJA 1000, incl. driver B
DISI industrial interface RS232/ 422/ 485, 20 mA D
Ethernet module 10 MBit BNC + RJ 45 E
PSI parallel/serial interfaces F

˘ Operating system Without 0000
Windows® XP Multilanguage 4100

Ordering code Your solution: òòòò- ò ò ò ò ò ò 1 òòòò

Order data
IPC: CPC 3200/3400
Version: �Windows® XP Multilanguage

alternatively also without operating system

Industrial PC
Control cabinet PC

PC-based Automation en 04/2008

3

3-34

Ordering code

CPC 3200 Control cabinet PC (2 Slot) 1150- ò ò ò ò ò ò 1 4114 ò
CPC 3400 Control cabinet PC (4 Slot) 1151- ò ò ò ò ò ò 1 4114 ò

Mounting Wall mounting, front end fixture 1
Wall mounting, side fixture 2

Processors Mobile Intel® Celeron M 600 MHz 8
Mobile Intel® Celeron M 1.5 GHz D
Mobile Intel® Pentium M 1.8 GHz E

Active memory 512 MB 4
1024 MB 5

Mass storage Without 0
Hard disk 60 GB 2.5" 2
Hard disk 40 GB 2.5", extended temperature range 3
Hard disk 40 GB 2.5", 24/7 for permanent operation 24 h 4

CD/DVD unit Without 0
DVD writer drive (CD + DVD read/write) 3

Communication Without 0
interface IFC-MPI	 MPI adapter 1
(MOD-104 module) IFC-PB	 Profibus Master incl. Sycon 2

IFC-PBS	 Profibus Slave 3
IFC-COM	 CANopen Master incl. Sycon 4
IFC-COS	 CANopen Slave 5
IFC-PB/CAN	 Profibus Master with CAN node, incl. Sycon 6
FC-CAN	 CAN node SJA 1000, incl. driver A
FC-DUAL CAN	 CAN node SJA 1000, incl. driver B
DISI industrial interface RS232/ 422/ 485, 20 mA D
Ethernet module 10 MBit BNC + RJ 45 E
PSI parallel/serial interfaces F

˘ Operating system Windows® XP Embedded (German/English)

Storage medium of Without (hard disk installation) 0
the operating system Compact Flash 2 GB 6

Compact Flash 4 GB 7
Compact Flash 8 GB 8

Ordering code Your solution: òòòò- ò ò ò ò ò ò 1 4114 ò

Order data
IPC: CPC 3200/3400
Version: �Windows® XP Embedded (XPe)

Industrial PC
Control cabinet PC

3-35PC-based Automation en 04/2008

3

Industrial PC
Control cabinet PC

3-36 PC-based Automation de 04/2003

3

Industrial PC: Control cabinet PC CPC 5100
with ATX main board, 1 x PCI-Express 4x and 5 x PCI slots

Applications
˘ 	�Industrial PC for control and visualisation

(remote operation unit)
˘ 	�Industrial PC for measurement and regulation tasks,

image processing, control computer with slot PLC, etc.
˘ 	�Industrial PC for high computing performance und

comprehensive interfaces and extension slots
˘ 	�Industrial server

System characteristics

	 Housing / mounting	 ˘	 Chromed sheet steel housing with very good EMC shielding
		 ˘	 Vertical installation using keyhole mounting system

	 Chassis components	 ˘	 Filter fan with rotation speed monitoring for over-pressure ventilation
		 ˘	 Card retention fitting
		 ˘	 All connections and operational elements accessible on front face
		 ˘	 Status LED for monitoring power, hard disk

	 Graphics	 max. 256 MB dynamically allocated memory

	 Extendable by means of PCI	 Free slots: 1 x PCI-Express 4x, 5 x PCI, max. 210 mm card length

	 Interfaces	 2 x Ethernet 10/100/1000 MBit, 8 x USB 2.0, Audio AC97, PS/2 keyboard & mouse,
		 1 x serial interface RS232 (COM1), 1 x VGA/DVI

 	Processors	 ATX board, see page 3-4

	 Cooling	 Active cooling

	 Operating systems 	 Microsoft® Windows® XP Multilanguage

	 Mass storage	 ˘	 Hard disk: SATA 80 GB optionally 1 or 2 pieces, RAID 0/1 functionality installable by software
		 ˘	 Option: internal exchange frame
		 ˘	 Option: DVD ROM or DVD writer drive (CD + DVD read/write), SATA

	 Power supply	 ˘	 AC 115-230 V, 50-60 Hz, 300 W
		 ˘	 Option: UPS AC 115/230 V, 47-63 Hz, 350 W

	 General technical data	 ˘	 EMC compatibility: CE, EN 50082 (IEC 1000-2,-3,-4), EN 50081, EN 55022
		 ˘	 Safety: VDE 0805, EN 60950
		 ˘	 Protection category: IP20
		 ˘	 Temperature range: 0 up to 45°C operating *), -10 up to 60°C storage
		 ˘	 Filter fan for over-pressure ventilation with monitoring
		 ˘	 Relative humidity: 10 up to 90 % non condensing

	 Dimensions	 ˘	 Housing (H x W x D):	 408 x 186 x 328 mm

*) Temperature range depends on the equipment	

Power supply

DVD writer
(Option)

Reset button

Area for labelling
for allocation of
connections and
slots

1 x COM

Extension slots

Housing cover
rapid closure

Illustrations shows
system without extension

8 x USB, 2 x LAN

PS/2 Mouse +
Keyboard

Industrial PC
Control cabinet PC

3-37PC-based Automation en 04/2008

3

Ordering code

CPC 5100 Control cabinet PC, graphics on board 1170- ò ò 1 ò ò ò òòòò

Processors Mobile Intel® Celeron D 3.2 GHz 5
Intel® Core™2 Duo 1.8 GHz 7
Intel® Core™2 Duo 2.13 GHz 8

Active memory 1024 MB 7
2048 MB 8
4096 MB 9

Mass storage
Mounting Hard disk 1 x 2.5", fixed mounted 1

Hard disk 2 x 2.5", fixed mounted 2
Hard disk 2 x 2.5" inside the exchange frame 4

Power supply AC 115-230 V, 300 W PFC 1
UPS AC 115/230 V integrated, 350 W
including shutdown software and lead-gel batteries 2 x 12 V

2

CD/DVD Without 0
DVD-ROM 1
DVD writer drive (CD + DVD read/write), SATA 3

˘ Operating system Without 0000
Windows® XP Multilanguage 4100

Ordering code Your solution: 1170- ò ò 1 ò ò ò òòòò

Order data
IPC: CPC 5100

Industrial PC
Control cabinet PC

3-38 PC-based Automation en 04/2008

3

Industrial PC: Control cabinet PC CPC 9100
with ATX main board

Applications
˘ 	�Industrial PC for control and visualisation

(remote operation unit)
˘ 	�Industrial PC for measurement and regulation tasks,

image processing, control computer with slot PLC, etc.
˘ 	�Industrial PC for high computing performance und

comprehensive interfaces and extension slots
˘ 	�Industrial server

System characteristics

	 Housing / mounting	 ˘	 19" / 4 HE full insertion, front with carrying handles, sheet steel housing with high EMC
			 resistance

	 Chassis components	 ˘	 Card retention fitting to retain PC insertion cards
		 ˘	 Power / reset key and 2 x USB connection on front face behind lockable drive cover
		 ˘	 Status LED on front face for monitoring power, hard disk

	 Graphics	 max. 256 MB dynamically allocated memory

	 Extendable by means of PCI	 Free slots: 1 x PCI-Express 4x, 5 x PCI, max. 210 mm card length

	 Interfaces	 2 x Ethernet 10/100/1000 MBit, 8 x USB 2.0 on rear face, Audio AC97, PS/2 keyboard & mouse,
		 1 x serial interface RS232 (COM1), 1 x VGA/DVI, 2 x USB behind drive cover

	 Processors	 ATX board, see page 3-4

	 Cooling	 Active cooling

	 Operating systems	 Microsoft® Windows® XP Multilanguage

	 Mass storage	 ˘	 Hard disk: SATA 80 GB optionally 1 or 2 pieces, RAID 0/1 functionality installable by software
		 ˘	 Option: internal exchange frame
		 ˘	 Option: DVD writer drive (CD + DVD read/write), SATA

	 Power supply	 ˘	 AC 115-230 V, 50-60 Hz, 300 W
		 ˘	 Option: UPS AC 115/230 V, 47-63 Hz, 350 W

	 General technical data	 ˘	 EMC compatibility: CE, EN 50082 (IEC 1000-2,-3,-4), EN 50081, EN 55022
		 ˘	 Safety: VDE 0805, EN 60950
		 ˘	 Protection category: IP20
		 ˘	 Temperature range: 0 up to 45°C operating *), -10 up to 60°C storage
		 ˘	 Filter fan for over-pressure ventilation with monitoring
		 ˘	 Relative humidity: 10 up to 90 % non condensing

	 Dimensions	 ˘	 (H x W x D): 172 x 430 x 445 mm

*) Temperature range depends on the equipment	

3x 5 ¼" mounting
apertures for optional
hard disk in exchange
frame or DVD writer

Floppy

Power supply AC 230V /
300W, DC 24V
Option: UPS

Air filter, can be
repositioned on front side,
ventilation hot plug capable

Status LED

Free insertion
slots

Power and reset button and front face USB
port behind lockable drive unit cover

Industrial PC
Control cabinet PC

3-39PC-based Automation en 04/2008

3

Ordering code

CPC 9100 Control cabinet PC, graphics on Board 1180- ò ò 1 ò ò ò òòòò

Processors Mobile Intel® Celeron D 3.2 GHz 5
Intel® Core™2 Duo 1.8 GHz 7
Intel® Core™2 Duo 2.13 GHz 8

Active memory 1024 MB 7
2048 MB 8
4096 MB 9

Mass storage
Mounting Hard disk 1 x 2.5", fixed mounted 1

Hard disk 2 x 2.5", fixed mounted 2
Hard disk 2 x 2.5" inside the exchange frame 4

Power supply AC 115-230 V, 300 W PFC 1
UPS AC 115/230 V integrated, 350 W
including shutdown software and lead-gel batteries 2 x 12 V

2

CD/DVD Without 0
DVD writer drive (CD + DVD read/write), SATA 3

˘ Operating system Without 0000
Windows® XP Multilanguage 4100

Ordering code Your solution: 1180- ò ò 1 ò ò ò òòòò

Order data
IPC: CPC 9100

Industrial PC
Thin Client Panel

3-40 PC-based Automation en 04/2008

3

Thin Client Connection manager
The user interface of the Terminal Client provides the
„Terminal Client Manager” for the purpose of configuration,
which allows all the necessary settings to be undertaken.
The configuration covers the description of the connection
to the desired server and the selected programs.

The Thin Client is delivered in a preconfigured form. All
hardware-specific settings, e.g. resolution of screen image,
depth of color or touch screen calibration, are
preset in our premises.

Thin Client Panel
Industrial PC in the form of a Thin Client terminal, offering remote operation
via a network multi-operation concept for plants which are distributed over a wide area

System characteristics

	 Design	 Built-in version: Embedded Line	 Stand-alone Terminal: Command Station
		 EL 870-9700 TC	 CS 5700-9700 TC

	 Industrial TFT displays	 8.0" – 19.0" with resistive touch/glass screen	 15.0" – 19.0" with resistive touch/glass screen

	 Front face configuration	 see page 3-7	 see page 3-19

	 Interfaces	 3 x USB 2.0, 1 x USB 2.0 front face, Ethernet10/100MB, RS232 (COM),
		 PS/2 mouse + keyboard (Combi), DC 24 V

	 Processors	 ETX module, see page 3-4

	 Operating systems	 ˘	� Integrated Thin Client software Windows® CE on Compact Flash module
Thin Client connection manager

	 Power supply	 DC 24 V ± 25 %

	 Device function	 RDP 5.1 Client, „Connection manager“ and Compact Flash included in scope of
		 delivered item

	 General technical data	 ˘	� EMC compatibility: CE, EN 50082 	 ˘	�EMC compatibility: CE, EN 50082
			 (IEC 1000-2,-3,-4), EN 50081, EN 55022		 (IEC 1000-2,-3,-4), EN 50081, EN 55022
		 ˘	� Safety: VDE 0805, EN 60950, UL	 ˘	�Safety: VDE 0805, EN 60950
		 ˘	� Protection category: front face IP65, 	 ˘	�Protection category: IP65
			 rear face IP20
		 ˘	� Temperature range: 0 up to 45°C	 ˘	�Temperature range: 0° up to 45°C
			 operating *) -10°C to 60° storage		 operating *) -10°C up to 60° storage
		 ˘	� Relative humidity: 10 up to 90 % non 	 ˘	�Relative humidity: 10 up to 90 % non
			 condensing		 condensing
		 ˘	� Maximum altitude: 3000 m above	 ˘	�Maximum altitude: 3000 m above
			 sea level		 sea level

*)	Temperature range depends on the equipment
	

The Thin Client terminal can be used for the imaging and
operation of applications on a remotely located host
computer via a network connection. The Microsoft® RDP
(Remote Desktop Protocol) is used for data transmission.

The host computer is provided by a Windows® XP system
for a single operator location or a Windows® server
operating system for multiple operator locations.

All processes are executed on the linked server, the Thin
Client being responsible only for the graphic display or the
entry systems for operation of the application. The
computing performance of the Client can thus be restricted
to an appropriately low level.

Thin Client panels are available as both built-in version
and stand-alone terminals.

Industrial PC
Thin Client Panel

3-41PC-based Automation en 04/2008

3

			 Ordering data

Front module		 „Touch“				
	 EL 870 TC	 8.0“ TFT display with touch screen (640 x 480)	 3430-	 2	 ò	 ò
	 EL 1700 TC	 10.4" TFT display (640 x 480)	 3431-	 ò	 ò	 ò
	 EL 1700s TC	 10.4" TFT display (800 x 600)	 3432-	 ò	 ò	 ò
	 EL 2700 TC	 12.1" TFT display (800 x 600)	 3433-	 ò	 ò	 ò
	 EL 5700 TC	 15.0" TFT display (1.024 x 768)	 3434-	 ò	 ò	 ò
	 EL 9700 TC	 19.0" TFT display (1.280 x 1.024)	 3435-	 ò	 ò	 ò
		 „Touch plus F/S keys” 					
	 EL 5720 TC	 15.0" TFT display (1.024 x 768)	 3436-	 ò	 ò	 ò
						

		 „Touch plus Num, Alpha, F keys”				
	 EL 1750 TC	 10.4" TFT display (640 x 480)	 3437-	 ò	 ò	 ò
	 EL 1750s TC	 10.4" TFT display (800 x 600)	 3438-	 ò	 ò	 ò
	 EL 2750 TC	 12.1" TFT display (800 x 600)	 3439-	 ò	 ò	 ò
	 EL 5750 TC	 15.0" TFT display (1.024 x 768)	 3440-	 ò	 ò	 ò
		 „Touch plus Num, Special, F keys and MF2”					
	 EL 5770 TC	 15.0" TFT display (1.024 x 768)			
		 - German layout	 3441-	 ò	 ò	 ò
		 - English layout	 3442-	 ò	 ò	 ò
	

	 Front	 Standard layout, non-reflective glass screen		 1		
		 Standard layout, analog resistive touch screen		 2		
		 Front custom design		 X		

	 USB socket	 Without front side USB socket			 0	
		 Front side USB socket (IP65) *)1			 1	

	 Processors	 AMD Geode LX800/ 500 MHz *)2					 L
		 Mobile Intel® Celeron M 600 MHz					 8

	 Ordering code	 Your solution:	 òòòò-	 ò	 ò	 ò

Order data
Thin Client panel in the form of a built-in version „Embedded Line“

*)1 �The software-based switch-off function of the USB socket is not supported *)2 �Not for EL/CS 9700 TC *)3 �Scope of delivery includes 1 blind grommet

			 Ordering data

Frontmodul		 „Touch“						
	 CS 5700 TC	 15.0" TFT display (1.024 x 768)	 6430-	 ò	 ò	 ò	 ò	 ò
	 CS 9700 TC	 19.0" TFT display (1.280 x 1.024)	 6431-	 ò	 ò	 ò	 ò	 ò
	

	 	 „Touch plus mounting field, 7 control elements and emergency stop”							
	 CS 5710 TC	 15.0" TFT display (1.024 x 768)	 6432-	 ò	 ò	 ò	 ò	 ò
								
		

	 	 „Touch plus Num, Alpha, F keys”							
	 CS 5750 TC	 15.0" TFT display (1.024 x 768)	 6433-	 ò	 ò	 ò	 ò	 ò
	

	 	 „Touch plus Num, Special, F keys and MF2”							
	 CS 5770 TC	 15.0" TFT display (1.024 x 768)							
		 - German layout	 6434-	 ò	 ò	 ò	 ò	 ò
		 - English layout	 6435-	 ò	 ò	 ò	 ò	 ò

	 Front	 Standard layout, non-reflective glass screen		 1				
		 Standard layout, analog resistive touch screen		 2				
		 Front custom design		 X				

	 USB socket	 Without front side USB socket			 0			
		 Front side USB socket (IP65) *)1			 1			

	 Mounting frame	 Without cable aperture				 0		
	 (below)	 2-way universal cable aperture (KDL-2) *)3				 1		
		 USB connection in mounting frame IP65				 3		
		 Customer-specific connection				 X		

	 Fixing	 VESA 100					 0	
	 adapter	 VESA adapter, closed					 1	
		 Rittal CP-L					 2	
		 Rittal CP-S SS					 3	
		 Customer-specific version					 X	

	 Processors	 AMD Geode LX800/ 500 MHz *)2						 L
		 Mobile Intel® Celeron M 600 MHz						 8

	 Ordering code	 Your solution:	 òòòò-	 ò	 ò	 ò	 ò	 ò	

Thin Client panel in the form of a stand-alone terminal „Command Station“

Industrial PC
Monitor Panel

3-42 PC-based Automation en 04/2008

3

Monitor Panel
Display unit for decentralised IPC solutions (operator unit separated from PC)

Monitor Panel
˘ 	�Operator terminal for remote industrial PC

as built-in version or stand-alone terminal

˘ 	�Touch screen or keyboard operation
˘ 	�Digital DVI video interface

Stand-alone terminal

Built-in vesion

System characteristics

	 Design	 Built-in version: Embedded Line	 Stand-alone Terminal: Command Station
		 MP 800-9000 DVI	 CS 5000-9000 DVI

	 Industrial TFT displays	 8.0" – 19.0" with resistive touch/glass screen	 15.0" – 19.0" with resistive touch/glass screen

	 Front face configuration	 see page 3-7	 see page 3-19

	 Power supply	 ˘	� DC 24 V ± 25 %	 DC 24 V ± 25 %

	 General technical data	 ˘	� EMC compatibility: CE, EN 50082 	 ˘	�EMC compatibility: CE, EN 50082
			 (IEC 1000-2,-3,-4), EN 50081, EN 55022		 (IEC 1000-2,-3,-4), EN 50081, EN 55022
		 ˘	� Safety: VDE 0805, EN 60950, UL	 ˘	�Safety: VDE 0805, EN 60950
		 ˘	� Protection category: front face IP65, 	 ˘	�Protection category: IP65
			 rear face IP20
		 ˘	� Temperature range: 0 up to 45°C	 ˘	�Temperature range: 0° up to 45°C
			 operating *) -10°C to 60° storage		 operating *) -10°C up to 60° storage
		 ˘	� Relative humidity: 10 up to 90 % non 	 ˘	�Relative humidity: 10 up to 90 % non
			 condensing		 condensing
		 ˘	� Maximum altitude: 3000 m above	 ˘	�Maximum altitude: 3000 m above
			 sea level		 sea level

*)	Temperature range depends on the equipment

Transmission systems

	 DVI version	 ˘	 Interfaces:
			 DVI-D Video connection (digital only) USB up-link port (connection to PC)
			 Integrated USB hub: 2 x USB down-link port (rear face)
		 ˘	Cable lengths:
			 MP 800-9000 DVI	 Standard:	2 m DVI/USB included in the standard delivery
				 Optional:	 5 m DVI/USB passive, max. 35 m DVI/USB active
					 with DVI/USB-Extender *)

			 CS 5000-9000 DVI	 Standard:	 5 m DVI/USB passive, max. 35 m DVI/USB active
					 with DVI/USB-Extender *)

 	APL version
	 (VGA analog)	 on request

*)	transmission distance at resolution SXGA (1280 x 1024) max. 25 m

Industrial PC
Monitor Panel

3-43PC-based Automation en 04/2008

3

			 	 Ordering code

Front module			 „Touch“				
	 MP 800 DVI	 8.0“ TFT display with touch screen (640 x 480)	 5213-	 2	 ò	 1
	 MP 1000 DVI	 10.4" TFT display (640 x 480)	 5201-	 ò	 ò	 1
	 MP 1000s DVI	 10.4" TFT display (800 x 600)	 5202-	 ò	 ò	 1
	 MP 2000 DVI	 12.1" TFT display (800 x 600)	 5203-	 ò	 ò	 1
	 MP 5000 DVI	 15.0" TFT display (1.024 x 768)	 5204-	 ò	 ò	 1
	 MP 9000 DVI	 19.0" TFT display (1.280 x 1.024)	 5205-	 ò	 ò	 1

			 „Touch plus F/S keys” 			
	 MP 5020 DVI	 15.0" TFT display (1.024 x 768)	 5206-	 ò	 ò	 1

					

			 „Touch plus Num, Alpha, F keys”			
	 MP 1050 DVI	 10.4" TFT display (640 x 480)	 5207-	 ò	 ò	 1
	 MP 1050s DVI	 10.4" TFT display (800 x 600)	 5208-	 ò	 ò	 1
	 MP 2050 DVI	 12.1" TFT display (800 x 600)	 5209-	 ò	 ò	 1
	 MP 5050 DVI	 15.0" TFT display (1.024 x 768)	 5210-	 ò	 ò	 1

		 	 „Touch plus Num, Special, F keys and MF2”			
	 MP 5070 DVI	 15.0" TFT display (1.024 x 768)			
			 - German layout	 5211-	 ò	 ò	 1
			 - English layout	 5212-	 ò	 ò	 1

	 Front	 Standard layout, non-reflective glass screen		 1
			 Standard layout, analog resistive touch screen		 2
			 Front custom design		 X

	 USB socket	 Without front side USB socket			 0
			 Front side USB socket (IP65)			 1

	 Ordering code	 Your solution:	 òòòò-	 ò	 ò	 1

Order data
Monitor Panel in the form of a built-in version „MP DVI“

			 Ordering code

Front module		 „Touch“					
	 CS 5000 DVI	 15.0" TFT display (1.024 x 768)	 6300-	 ò	 ò	 ò	 ò
	 CS 9000 DVI	 19.0" TFT display (1.280 x 1.024)	 6301-	 ò	 ò	 ò	 ò
							
							

		 „Touch plus mounting field, 7 control elements and emergency stop”					
	 CS 5010 DVI	 15.0" TFT display (1.024 x 768)	 6302-	 ò	 ò	 ò	 ò
							

							
	 	 „Touch plus Num, Alpha, F keys”					
	 CS 5050 DVI	 15.0" TFT display (1.024 x 768)	 6303-	 ò	 ò	 ò	 ò

							

		 „Touch plus Num, Special, F keys and MF2”					
	 CS 5070 DVI	 15.0" TFT display (1.024 x 768)					
		 - German layout	 6304-	 ò	 ò	 ò	 ò
		 - English layout	 6305-	 ò	 ò	 ò	 ò

	 Front	 Standard layout, non-reflective glass screen		 1			
		 Standard layout, analog resistive touch screen		 2			
		 Front custom design		 X			

	 USB socket	 Without front side USB socket			 0		
		 Front side USB socket (IP65)			 1		

	 Mounting frame	 Without cable aperture				 0	
	 (below)	 2-way universal cable aperture (KDL-2) *)1				 1	
		 USB connection in mounting frame IP65				 3	
		 Customer-specific connection				 X	

	 Fixing 	 VESA 100						 0
	 adapter	 VESA adapter, closed						 1
		 Rittal CP-L						 2
		 Rittal CP-S SS						 3
		 Customer-specific version						 X

	 Ordering code	 Your solution:	 òòòò-	 ò	 ò	 ò	 ò

Monitor Panel in the form of a stand-alone terminal „Command Station DVI“

*)1 �Scope of delivery includes 1 blind grommet

Industrial PC
Monitor Panel

3-44 PC-based Automation en 04/2008

3

Transmission
The DVI/USB extender makes it possible to extend the
distance between the switch enclosure PC and the control
panel up to a maximum of 35 m for the requirements of
remote operating concepts. All signals – digital real-time
image information or inputs from USB peripherals, mouse
and keyboard – are transmitted via a TwinLAN cable
(2 x CAT-7). In addition, the power supply for the panel
(DC 24 V) is provided by means of this cable connection.
˘ 	�Transmission of DVI and USB (1.1) signals
˘ 	�Transmission distance: max. 35 m (XGA 1.024 x 768)

or max. 25 m (SXGA 1.280 x 1.024) plus in each case max.
5 m from PC to TX module

˘ 	�Transmission of power supply *)1

˘ 	�Simple installation: plug and play, no software driver
required

˘ 	�Simple mounting: TX module on mounting plate,
RX module can be attached on the rear face of the
monitor panel.

System elements
The system consists of a TX module, which is mounted in
the proximity of the PC, and of an RX module, which can be
attached directly on the rear face of the monitor panel.
˘	� Transmitter:

for switch enclosure mounting via keyhole fixing system
	 �Dimensions: 52 x 140 x 114 mm (W x H x D)
	 �Mounting surface: 52 x 190 mm (W x H)
	 �Power supply: DC 24 V
	 Enclosed cable for connection to PC 2 m (max. 5 m)
˘ 	�Receiver:
	 Dimensions: 185 x 100 x 28 mm (W x H x D)
	 Power supply: via transmitter
	 provision: of 24 V for monitor *)1

	 Connection cable: 0.4 m

DVI/USB extender

	 Item / Description:	 Ordering code

	 DVI/USB extender: Transmitter and receiver unit	 4022-9

	 Transmission cable: 	 TwinLAN 10 m	 4990-6946

		 TwinLAN 15 m	 4990-6947

		 TwinLAN 20 m	 4990-6948

		 TwinLAN 25 m	 4990-6949

		 TwinLAN 30 m *)2	 4990-6950

		 TwinLAN 35 m *)2	 4990-6902

*)1 Not for MP/CS 9000 DVI
*)2 Only up to XGA resolution 1.024 x 768

35 m ˘˘

Industrial PC
Monitor Panel

3-45PC-based Automation en 04/2008

3

Simple mounting on the rear wall of the monitor

˘ ��click into position

˘ �screw in place

˘ �finished

Industrial PC
IPC Accessories

3-46 PC-based Automation en 04/2008

3

Accessories

˘ 	�for Embedded Line PC, Command Station and Control cabinet PC

	 Item / Description				 Ordering code

	 Industrial	 Compact Flash Card 128 MB		 4030-0128

	
Compact Flash

	 Compact Flash Card 256 MB		 4030-0256

		 Compact Flash Card 512 MB		 4030-0512

		 Compact Flash Card 1 GB			 4030-001G

		 Compact Flash Card 2 GB			 4030-002G

		 Compact Flash Card 4 GB			 4030-004G

		 Compact Flash Card 8 GB			 4030-008G

	 power supply	 power supply unit 100-240 AC/24 DC/5		 4200-050
	 unit	 Single-phase, primary clock speed power supply, IP20
		 Incoming voltage range	 85-264V AC / 45-65 Hz
		 Nominal output voltage 	 24V DC ±1%
		 Nominal values	 -25°C up to +40°C: 7.5A (Uout = 24V DC)
			 -25°C up to +60°C: 5.0A (Uout = 24V DC)
		 Dimensions (w x h x d)	 55 x 130 x 125
		 Ambient temperature	 Operation: �-25 °C to +70 °C

(> +60 °C derating)
			 Storage: -40 °C to +85 °C
		 Humidity	 up to 95 % at +25 °C, non-condensing
		 Vibration, according to	 <15 Hz, amplitude ± 2.5 mm/
		 IEC 68-2-6	 15 Hz-150 Hz, 2.3 g, 90 min.
		 Schock, according to	 30g all spatial directions	
		 IEC 68-2-27

	 USB for 	 USV DC 24 V / 100 W			 2500
	 DIN rail	 External UPS for DIN rail mounting, max. 100 W load
		 Driver software for Windows® 9x, NT, 2000, XP
		 Connection via serial interface, connection cable 1.8 m 	

˘ 	�UPS accessories for Panel PC EL-870, 17xx, 27xx, 57xx, 9700, CS 57xx, 97xx, Control cabinet PC CPC 2700

	 Item / Description					 Ordering code

	 Battery pack 	 ˘	Application: 	 		 2700
	 for ACU USV		 Computer shutdown for Windows® XP
		 ˘	Description:
			� External battery pack for control cabinet mounting,

connection cable 2.5 m, usable with ACU internal UPS control unit,
buffer time approx. 3 - 10 min (depending on computer equipment). 	

	 Capacitor pack 	 ˘	Application:		 	 2701
	 (CAPS)		 Data remanence for L-force Logic & Motion control system
	 for ACU USV		 as well as Windows® CE
			 (Not suitable for Windows® XP applications!)
		 ˘	Description:
			 CAPS capacitor pack for ACU internal UPS control unit,
			 connection cable approx. 2.5 m, buffer time approx. 5 - 20 s	

	 Extension cable	 10 m, e. g. for Command Station		 4990-16072

Industrial PC
IPC Accessories

3-47PC-based Automation en 04/2008

3

˘ 	�for Embedded Line and Control cabinet PC with PCI slots

	 Item / Description:			 Ordering code

	 Field bus	 PROFIBUS-PB Master CIF 50	 PCI Bus 		 4990-5099

	
controller

	 INTERBUS-S Master CIF 50	 PCI Bus 		 4990-5098

		 CANopen Master CIF 50	 PCI Bus 		 4990-5100

		 Device-Net Master CIF 50	 PCI Bus 		 4990-5101

˘ 	�Freely configurable software keyboard

	 Item / Description:			 Ordering code

	 Software	 SoftKey virtual software keyboard for touch system
	 keyboard	 Alternative entry tool	
		 - German		 	 4020-DT
		 - US		 	 4020-US
		� When using a touch screen, it is possible to replace a real keyboard by

means of a software keyboard.
		 Customer-specific variants are available on request.

˘ 	�for Command Station

	 Item / Description:			 Ordering code

	 Cable apertures	 Accessories for KDL-2: The equipment variant „KDL-2”, a 2-way universal
		 �cable aperture, is supplied as standard with a blind grommet. The second

aperture grommet, which is available to accommodate various different
cable diameters, must be ordered separately.		

	 	 Cable aperture blind grommet		 4990-8070

		 Cable aperture grommet 3.0 up to 4.0 mm	 4990-8065

		 Cable aperture grommet 4.0 up to 5.0 mm	 4990-8066

		 Cable aperture grommet 5.0 up to 6.0 mm	 4990-8067

		 Cable aperture grommet 6.0 up to 7.0 mm	 4990-8068

		 Cable aperture grommet 7.0 up to 8.0 mm	 4990-8069

	 Support arm 	 CP-L connection console
	 adapter	 (Rittal # CP6508.010)			 4010-6508010

	 	 Swivel arm connection console
		 (Rittal # IW6902.670)			 4010-6902670

	 	 CP-S stainless steel frame attachment
		 (Rittal # CP6664.000)			 4990-6664000

3

