

SIMATIC IPC227E and SIMATIC IPC277E

Technical slides

Overview

SIMATIC IPC227E

Basis Model

PCIe Model

SIMATIC IPC277E

Singletouch

7"

9"

12"

15"

19"

Multitouch

Overview of the serial Interfaces SIMATIC IPC227E

Base model

PCIe model

■ additional:
 extension slot
 1 x PCIe (x1)

Overview of PC- Interfaces SIMATIC IPC277E

Nano IPC2x7E - Performance compared (Passmark 7.0 Rating)

3..4-times Performance !

Compare 4x7D

Setting: 250 GB HDD, 1 x 2 GB RAM, without optical drive , Windows 7 Ultimate 32bit; mean value total value

Nano IPC2x7E: Considerably increased Performance compare to the "D"-Generation

Batteryless Operating SIMATIC IPC227E / IPC277E

- Storage of BIOS-Setup-Data in EEPROM possible (instead in batterybacked CMOS)
- Storage operating hours counter in addition to CMOS in operating system-Registry
- For the storage of remanent Data in NVRAM no Batterybacking necessary
- If time not required or time-synchronization over LAN → resignation of Battery possible

Delivery status

- Integrated battery, exchangeable and removable

Thoroughly batteryless operating possible

- No change of the system behaviour even when battery is discharged
- Removing of the battery possible for those applications who don't allow integrated batteries

Technical Data

SIMATIC IPC227E / IPC277E PC-unit

Layout	
Processor	<ul style="list-style-type: none">▪ Intel Celeron N2930, 1,83 GHz, Quad Core▪ Intel Celeron N2807, 1,58 GHz, Dual Core
RAM	<ul style="list-style-type: none">▪ 8 GB RAM or 4 GB RAM or 2 GB RAM▪ SODIMM/capped, DDR3L
Chip set	<ul style="list-style-type: none">▪ Integrated in processor
Remanent Data	<ul style="list-style-type: none">▪ 512 kByte NVRAM (MRAM; optional)▪ Batteryless operating possible
Grafic	<ul style="list-style-type: none">▪ Integrated in processor▪ 8 bis 256 MByte, up to 2560x1600, 16 Mio colours▪ Wake-on-LAN; Wake-on-Touch (277E)
Power save mode	<ul style="list-style-type: none">▪ Speed-Step▪ Sleep-States
Operating system	<ul style="list-style-type: none">▪ Windows Embedded Standard 7-E, 32 Bit / 64 Bit▪ Windows Embedded Standard 7-P, 32 Bit / 64 Bit▪ Windows 7 Ultimate, MUI, 32 Bit / 64 Bit▪ Windows 10 Enterprise LTSC 2016, 64 Bit▪ Suited-for-Linux-certificate▪ VxWork-tested
Power supply	<ul style="list-style-type: none">▪ DC 24 V; 19,2 ... 28,8 V▪ On-/ Off- Switchable

Technical Data

SIMATIC IPC227E / IPC277E PC-unit

Mass storages	
CFast	<ul style="list-style-type: none">▪ From the outside accessible CFast-Slot always available▪ 16 GByte or▪ 8 GByte or▪ 4 GByte
Solid-State Drive	<ul style="list-style-type: none">▪ 80 GByte SATA or▪ 240 GByte SATA
Hard Disc	<ul style="list-style-type: none">▪ Only by IPC227E: 320 GByte SATA
Interfaces	
COM	<ul style="list-style-type: none">▪ RS232/RS485/RS422 im BIOS switchable▪ without / 2 x (IPC227E); 1x (IPC277E)
USB	<ul style="list-style-type: none">▪ 1 x USB 3.0▪ 3 x USB 2.0 (2 x bei IPC277E 7" / 9")
Ethernet	<ul style="list-style-type: none">▪ 2 x Gigabit (RJ 45), teaming capable;▪ Realized with two independent Intel Springville i210 LAN-Controllers
PROFINET IO with RT	<ul style="list-style-type: none">▪ via Standard Ethernet interfaces
Grafic	<ul style="list-style-type: none">▪ 1 x Display Port (DP++ V1.1)
Arrangement	<ul style="list-style-type: none">▪ All devices on one side

Technical Data

SIMATIC IPC227E

SW-Bundles

Ready-to-run SW-Bundles

- CPU 1507S
- WinCC RT Advanced V14, 128PT / 512PT / 2048PT / 4096PT
- Combinations CPU 1507S and WinCC RT Advanced V14

Miscellaneous

Diagnose

- Simatic DiagBase pre-installed
- Simatic DiagMonitor as accessory
- Only by IPC227E: 4 x LED; 3 of them as User-LED free programmable (usefull for Software Controller for Run/Stop, accumulative failures, Maintenance)

Monitoring functions

- Temperature, Watchdog, Mass storage device, CMOS-Battery (local report per Software SIMATIC IPC DiagBase; Battery even by BIOS-Boot)

Batteryless operating

- batteryless operating possible, when there is no need for time synchronization / time synchronization through LAN

Service-USB-Flash-Drive

- BIOS- und SW-Update; Partition changes, Diagnose-SW: through SIMATIC IPC Service USB-Flash-Drive (as accessory)

Technical Data

SIMATIC IPC227E

Model - versions

PCIe version

- additionally 1 x Extension Slot PCIe x1(V2.0)
- for PCIe-cards up to 175 mm length
- Integrated card blank holder
- permissible power dissipation PCIe-Card max. 5 W
- For example for the integration of additionaly Ethernet- port, serial interfaces etc.
- Integration of SIMATIC communications-CPs not in focus

Dimensions

Basis version

- W x H x D = ca. 191 x 100 x 60 mm

PCIe version

- W x H x D = ca. 191 x 187 x 91 mm

Technical Data

SIMATIC IPC227E

Installation options

Assembly types

- Hat rail or
- Wall mounting or
- Book mounting

(assembly material selectable in configurator)

Accessories

Cable strain relief

- Cable strain relief device and Cable strain relief Industrial Ethernet plug
- Set with each 5 bracings
- MLFB-Nr.: 6ES7648-1AA50-0XL0

Dust protection-Set Interfaces

- Protection of the interfaces against immersive dust
- Set for 40 USB- and 20 LAN- and 10 Display-Port-interfaces (self-contained COM- interface socket, meaning in this place no cap is needful)
- MLFB-Nr.: 6ES7648-1AA50-0XG0

Technical Data

SIMATIC IPC227E

Environment conditions		
Vibration	<ul style="list-style-type: none"> Up to 1 g 	
Shock	<ul style="list-style-type: none"> Up to 15 g 	
Ambient temperature Operating	<ul style="list-style-type: none"> Base-version; PCIe-version (PCIe load max. 3 W) <ul style="list-style-type: none"> CFast horizontal operation 	0 ... +60 °C
	<ul style="list-style-type: none"> Base-version; PCIe-version (PCIe load max. 5 W) <ul style="list-style-type: none"> CFast, SSD horizontal and vertikal operation 	0 ... +50 °C
	<ul style="list-style-type: none"> All versions with HDD <ul style="list-style-type: none"> horizontal and vertikal operation all data for: USB load max. 6 W 	+5 ... +40 °C
Protection against foreign particles	<ul style="list-style-type: none"> >= 1 mm 	
Certificates / Licenses	<ul style="list-style-type: none"> CE UL Shipbuilding (GL, LRS, BV, DNV, NK, ABS) ATEX/IECEX 	
Power consumption	<ul style="list-style-type: none"> ab 8 W max. 32 W 	

Cable strain relief ATEX/IECEX
(included in scope of delivery of the option)

Technical Data

SIMATIC IPC277E

SIMATIC IPC277E Front design								
	7" Singletouch	9" Singletouch	12" Singletouch	15" Singletouch	19" Singletouch	12" Multitouch	15" Multitouch	19" Multitouch
Resolution	800 x 480	800 x 480	1280 x 800	1280 x 800	1366x768	1280 x 800	1366x768	1366x768
MTBF backlight (LED)	Up to 80.000 h				Up to 50.000 h			
Dimming backlight	0..100 %							
Brightness	Up to 400 cd/m ²							
Viewing angle	ca. 170 ° (vertical / horizontal)							
Mounting position	landscape orientation portrait orientation							
Additional interfaces				Front-USB	Front-USB			
Assembly dimensions approx. [mm]	197 x 141 x 71	251 x 166 x 71	310 x 221 x 66	399 x 291 x 76	464 x 318 x 76	299 x 211 x 76	382 x 241 x 76	448 x 278 x 76
Dimensions approx. [mm]	214 x 158	274 x 190	330 x 241	416,5 x 298	483 x 337	315 x 227	398 x 257	464 x 294

Technical Data SIMATIC IPC277E

Mounting

Mounting positions

- Landscape
- Protrait

Front-USB interface

- by 15"/19" (or as ext. accessory)

Technical Data

SIMATIC IPC277E

External conditions	
Vibration	<ul style="list-style-type: none">▪ 1 g
Shock	<ul style="list-style-type: none">▪ 5 g
Ambient temperature Operating	<ul style="list-style-type: none">▪ 0 °C .. 50 °C landscape format (Standard mounting position horizontal; 45 °C by 19")▪ 0 °C .. 40 °C portrait format
Protection class conformable to EN 60529	<ul style="list-style-type: none">▪ Front side: IP65▪ Rear side: IP20
Licenses	<ul style="list-style-type: none">▪ CE▪ UL▪ Shipbuilding (für Singletouch 7", 9", 12"; for Multitouch 12", 15", 19" in preparation)
Power drain	<ul style="list-style-type: none">▪ 7": max. ca. 27 W▪ 9": max. ca. 29 W▪ 12": max. ca. 34 W▪ 15": max. ca. 42 W▪ 19": max. ca. 45 W

Migration

SIMATIC IPC227D to IPC227E

Installation compatibility

Housing dimensions

No modifications

Mounting options

- Hat rail / Wall mount / book mount assembly as usual
- Side mounting not applicable

Interfaces compatibility

PCIe-Slots (optional)

No modifications

Serial interface (s)

- 2x COM (switchable: RS232 / RS485 / RS422; optional) instead of 1x COM (configurable: RS232 or RS485)
- Devices -version COM (with 3 more RS232 interfaces) not applicable

Digital in-/output

Devices-version IO with each 4 digital in-/output not applicable

Grafic- pin

1x Display Port instead of 1x DVI-D

Software-compatibility

Software

Applications continue to be usable; if needed there are new Dreiver to be loaded

Operating system-Support

Windows XP / Windows Embedded Standard 2009 no more available

Image-Kompatibilität

Image

New Chip set, therefore not Image-compatible

Migration

SIMATIC IPC277D to IPC277E

Installation compatibility

Front	Singletouch: 7" / 9" / 12" / 15" / 19"	as before	
	Multitouch: 12" / 15" / 19"	note: dimensions / cut out changed	

Interfaces compatibility

Serial Interface(s)	1x COM (switchable: RS232 / RS485) <u>instead of</u> 1x COM (RS232)	
---------------------	---	---

Grafic pin	1x Display Port-pin in addition (so far without)	
------------	--	---

Software-compatibility

Software	Applications continue to be usable; if needed there are new Dreiver to be loaded	
----------	--	---

Operatingsystem-Support	Windows XP / Windows Embedded Standard 2009 <u>no</u> more available	
-------------------------	--	---

Image-compatibility

Image	New Chip set, therefore <u>not</u> Image-compatible	
-------	---	---

Subject to changes and errors. The information given in this document only contains general descriptions and/or performance features which may not always specifically reflect those described, or which may undergo modification in the course of further development of the products. The requested performance features are binding only when they are expressly agreed upon in the concluded contract.

All product designations, product names, etc. may contain trademarks or other rights of Siemens AG, its affiliated companies or third parties. Their unauthorized use may infringe the rights of the respective owner.

siemens.com