
2/37Siemens ST 80 / ST PC · 2015

2

Operator panels
SIMATIC HMI Comfort Panels

SIMATIC HMI Comfort Panels – Standard

■ Overview

• Excellent HMI functionality for demanding applications
• Widescreen TFT displays with 4", 7", 9", 12", 15", 19" and

22" diagonals (all 16 million colors) with up to 40% more
visualization area as compared to the predecessor devices

• Integrated high-end functionality with archives, scripts,
PDF/Word/Excel viewer, Internet Explorer, Media Player and
Web Server

• Dimmable displays from 0 to 100% via PROFIenergy, via the
HMI project or via a controller

• Modern industrial design, cast aluminum fronts for 7" upwards
• Upright installation for all touch devices
• Optimal selection option: seven touch and five key versions

are available

• Data security in the event of a power failure for the device and
for the SIMATIC HMI Memory Card

• Innovative service and commissioning concept through
second SD card (automatic backup)

• Maximum performance with short screen refresh times
• Suitable for extremely harsh industrial environments thanks to

extended approvals such as ATEX 2/22 and marine approvals
• Wide range of communication options: PROFIBUS and

PROFINET onboard; 2 x PROFINET with integrated switch for
7" models or larger; plus 1 x PROFINET with Gigabit support
for 15" models or larger

• All versions can be used as an OPC UA client or as an
OPC DA server

• Key-operated devices with LED in every function key and new
text input mechanism, similar to the keypads of mobile phones

• All keys have a service life of 2 million operations
• Configuring with the WinCC engineering software of the

TIA Portal

Note:

A 7" and 15" Comfort Outdoor version will be available soon.
For further information, please go to:

http://www.siemens.com/hmi

ST80_2015_EN_Cap02.book Seite 37 Donnerstag, 6. August 2015 11:15 11

© Siemens AG 2015

http://www.siemens.com/hmi

2/38 Siemens ST 80 / ST PC · 2015

2

Operator panels
SIMATIC HMI Comfort Panels

SIMATIC HMI Comfort Panels – Standard

■ Technical specifications

Article number 6AV2124-2DC01-0AX0 6AV2124-0GC01-0AX0 6AV2124-0JC01-0AX0 6AV2124-0MC01-0AX0

SIMATIC HMI KTP400
COMFORT

SIMATIC HMI TP700
COMFORT

SIMATIC HMI TP900
COMFORT

SIMATIC HMI TP1200
COMFORT

Product type designation

Display

Design of display TFT TFT TFT TFT

Screen diagonal 4.3 in 7 in 9 in 12.1 in

Number of colors 16 777 216 16 777 216 16 777 216 16 777 216

Resolution (pixels)

• Horizontal image resolution 480 Pixel 800 Pixel 800 Pixel 1 280 Pixel

• Vertical image resolution 272 Pixel 480 Pixel 480 Pixel 800 Pixel

Backlighting

• MTBF backlighting (at 25 °C) 80 000 h 80 000 h 80 000 h 80 000 h

• Backlight dimmable Yes; 0-100 % Yes; 0-100 % Yes; 0-100 % Yes; 0-100 %

Control elements

Keyboard

• Function keys

- Number of function keys 4 0 0 0

Touch operation

• Design as touch screen Yes Yes Yes Yes

Installation type/mounting

Mounting in portrait format possible Yes Yes Yes Yes

Supply voltage

Type of supply voltage DC DC DC DC

Rated value (DC) 24 V 24 V 24 V 24 V

Memory

usable memory for user data 4 Mbyte 12 Mbyte 12 Mbyte 12 Mbyte

Type of output

Acoustics

• Speaker No Yes Yes Yes

Time of day

Clock

• Hardware clock (real-time clock) Yes Yes Yes Yes

• battery-backed Yes; Back-up duration
typically 6 weeks

Yes; Back-up duration
typically 6 weeks

Yes; Back-up duration
typically 6 weeks

Yes; Back-up duration
typically 6 weeks

• synchronizable Yes Yes Yes Yes

Interfaces

Number of RS 485 interfaces 1; RS 422/485 combined 1; RS 422/485 combined 1; RS 422/485 combined 1; RS 422/485 combined

Number of USB interfaces 1; USB 2.0 2; USB 2.0 2; USB 2.0 2; USB 2.0

Number of USB Mini B interfaces 1; 5-pole 1; 5-pole 1; 5-pole 1; 5-pole

Number of SD card slots 2 2 2 2

Industrial Ethernet

• Number of industrial Ethernet inter-
faces

1 2 2 2

• Number of ports of the integrated
switch

1 2 2 2

Protocols

PROFINET Yes Yes Yes Yes

IRT No Yes; As of WinCC V12 Yes; As of WinCC V12 Yes; As of WinCC V12

MRP No Yes; As of WinCC V12 Yes; As of WinCC V12 Yes; As of WinCC V12

PROFIBUS Yes Yes Yes Yes

MPI Yes Yes Yes Yes

Degree and class of protection

IP (at the front) IP65 IP65 IP65 IP65

Enclosure Type 4x at the front Yes Yes Yes Yes

IP (rear) IP20 IP20 IP20 IP20

Standards, approvals, certificates

CE mark Yes Yes Yes Yes

cULus Yes Yes Yes Yes

ST80_2015_EN_Cap02.book Seite 38 Donnerstag, 6. August 2015 11:15 11

© Siemens AG 2015

2/39Siemens ST 80 / ST PC · 2015

■ Technical specifications (continued)

2

Operator panels
SIMATIC HMI Comfort Panels

SIMATIC HMI Comfort Panels – Standard

Marine approval

• Germanischer Lloyd (GL) Yes Yes Yes Yes; As of product version:
10

• American Bureau of Shipping (ABS) Yes Yes Yes Yes; As of product version:
10

• Bureau Veritas (BV) Yes Yes Yes Yes; As of product version:
10

• Det Norske Veritas (DNV) Yes Yes Yes Yes; As of product version:
10

• Lloyds Register of Shipping (LRS) Yes Yes Yes Yes; As of product version:
10

• Nippon Kaiji Kyokai (Class NK) Yes Yes Yes Yes; As of product version:
10

• Polski Rejestr Statkow (PRS) No No No No

Use in hazardous areas

• ATEX Zone 2 Yes Yes Yes Yes

• ATEX Zone 22 Yes Yes Yes Yes

• IECEx Zone 2 Yes Yes Yes Yes

• IECEx Zone 22 Yes Yes Yes Yes

• cULus Class I Zone 2, Division 2 Yes Yes Yes Yes

• FM Class I Division 2 Yes Yes Yes Yes

Ambient conditions

Ambient temperature during
operation

• Operation (vertical installation)

- For vertical installation, min. 0 °C 0 °C 0 °C 0 °C

- For vertical installation, max. 50 °C 50 °C; (55 °C, see entry
ID:64847814)

50 °C; (55 °C, see entry
ID:64847814)

50 °C; (55 °C, see entry
ID:64847814)

Relative humidity

• Operation, max. 90 %; no condensation 90 %; no condensation 90 %; no condensation 90 %; no condensation

Configuration

Configuration software

• WinCC Comfort (TIA Portal) Yes; from V11 Yes; from V11 Yes; from V11 Yes; from V11

Languages

Online languages

• Number of online/runtime languages 32 32 32 32

Functionality under WinCC
(TIA Portal)

Applications/options

• Web browser Yes Yes Yes Yes

• Pocket Word Yes Yes Yes Yes

• Pocket Excel Yes Yes Yes Yes

• PDF Viewer Yes Yes Yes Yes

• Media Player Yes Yes Yes Yes

• SIMATIC WinCC Sm@rtServer Yes Yes Yes Yes

Number of Visual Basic Scripts Yes Yes Yes Yes

Task planner

• time-controlled Yes Yes Yes Yes

• task-controlled Yes Yes Yes Yes

Message system

• Bit messages

- Number of bit messages 2 000 4 000 4 000 4 000

• Analog messages

- Number of analog messages 50 200 200 200

• Message buffer

- Number of entries 256 1 024 1 024 1 024

- Circulating buffer Yes Yes Yes Yes

- retentive Yes Yes Yes Yes

Recipe administration

• Number of recipes 100 300 300 300

• Size of internal recipe memory 512 kbyte 2 Mbyte 2 Mbyte 2 Mbyte

• Recipe memory expandable Yes Yes Yes Yes

Article number 6AV2124-2DC01-0AX0 6AV2124-0GC01-0AX0 6AV2124-0JC01-0AX0 6AV2124-0MC01-0AX0

SIMATIC HMI KTP400
COMFORT

SIMATIC HMI TP700
COMFORT

SIMATIC HMI TP900
COMFORT

SIMATIC HMI TP1200
COMFORT

ST80_2015_EN_Cap02.book Seite 39 Donnerstag, 6. August 2015 11:15 11

© Siemens AG 2015

2/40 Siemens ST 80 / ST PC · 2015

■ Technical specifications (continued)

2

Operator panels
SIMATIC HMI Comfort Panels

SIMATIC HMI Comfort Panels – Standard

Variables

• Number of variables per device 1 024 2 048 2 048 2 048

• Number of variables per screen 50 400 400 400

Images

• Number of configurable images 500 500 500 500

Archiving

• Number of archives per device 10 50 50 50

Security

• Number of user groups 50 50 50 50

• Number of users 50 50 50 50

• SIMATIC Logon Yes Yes Yes Yes

Logging through printer

• Alarms Yes Yes Yes Yes

• Report (shift log) Yes Yes Yes Yes

• Hardcopy Yes Yes Yes Yes

• Electronic print to file Yes; pdf, html Yes; pdf, html Yes; pdf, html Yes; pdf, html

Transfer (upload/download)

• MPI/PROFIBUS DP Yes Yes Yes Yes

• USB Yes Yes Yes Yes

• Ethernet Yes Yes Yes Yes

Process coupling

• S7-1200 Yes Yes Yes Yes

• S7-1500 Yes Yes Yes Yes

• S7-200 Yes Yes Yes Yes

• S7-300/400 Yes Yes Yes Yes

• LOGO! Yes Yes Yes Yes

• WinAC Yes Yes Yes Yes

• SIMOTION Yes Yes Yes Yes

• Allen Bradley (EtherNet/IP) Yes Yes Yes Yes

• Allen Bradley (DF1) Yes Yes Yes Yes

• Mitsubishi (MC TCP/IP) Yes Yes Yes Yes

• Mitsubishi (FX) Yes Yes Yes Yes

• OMRON (FINS TCP) No No No No

• OMRON (LINK/Multilink) Yes Yes Yes Yes

• Modicon (Modbus TCP/IP) Yes Yes Yes Yes

• Modicon (Modbus) Yes Yes Yes Yes

• OPC UA Client Yes Yes Yes Yes

• OPC UA Server Yes Yes Yes Yes

Peripherals/Options

Peripherals

• Printer Yes Yes Yes Yes

• MultiMediaCard Yes Yes Yes Yes

• SD card Yes Yes Yes Yes

• USB memory Yes Yes Yes Yes

• Network camera Yes Yes Yes Yes

Mechanics/material

Type of housing (front)

• plastic Yes No No No

• aluminum No Yes Yes Yes

Dimensions

Width of the housing front 140 mm 214 mm 274 mm 330 mm

Height of housing front 116 mm 158 mm 190 mm 241 mm

Mounting cutout, width 123 mm 197 mm 251 mm 310 mm

Mounting cutout, height 99 mm 141 mm 166 mm 221 mm

Overall depth 49 mm 63 mm 63 mm 65 mm

Weights

Without packaging 0.6 kg 1.4 kg 1.9 kg 2.8 kg

Article number 6AV2124-2DC01-0AX0 6AV2124-0GC01-0AX0 6AV2124-0JC01-0AX0 6AV2124-0MC01-0AX0

SIMATIC HMI KTP400
COMFORT

SIMATIC HMI TP700
COMFORT

SIMATIC HMI TP900
COMFORT

SIMATIC HMI TP1200
COMFORT

ST80_2015_EN_Cap02.book Seite 40 Donnerstag, 6. August 2015 11:15 11

© Siemens AG 2015

2/41Siemens ST 80 / ST PC · 2015

■ Technical specifications (continued)

2

Operator panels
SIMATIC HMI Comfort Panels

SIMATIC HMI Comfort Panels – Standard

Article number 6AV2124-1DC01-
0AX0

6AV2124-1GC01-
0AX0

6AV2124-1JC01-0AX0 6AV2124-1MC01-
0AX0

6AV2124-1QC02-
0AX0

SIMATIC HMI KP400
COMFORT

SIMATIC HMI KP700
COMFORT

SIMATIC HMI KP900
COMFORT

SIMATIC HMI KP1200
COMFORT

SIMATIC HMI KP1500
COMFORT

Product type designation

Display

Design of display TFT TFT TFT TFT TFT

Screen diagonal 4.3 in 7 in 9 in 12.1 in 15.4 in

Number of colors 16 777 216 16 777 216 16 777 216 16 777 216 16 777 216

Resolution (pixels)

• Horizontal image resolution 480 Pixel 800 Pixel 800 Pixel 1 280 Pixel 1 280 Pixel

• Vertical image resolution 272 Pixel 480 Pixel 480 Pixel 800 Pixel 800 Pixel

Backlighting

• MTBF backlighting (at 25 °C) 80 000 h 80 000 h 80 000 h 80 000 h 80 000 h

• Backlight dimmable Yes; 0-100 % Yes; 0-100 % Yes; 0-100 % Yes; 0-100 % Yes; 0-100 %

Control elements

Keyboard

• Function keys

- Number of function keys 8 24 26 34 36

Touch operation

• Design as touch screen No No No No No

Installation type/mounting

Mounting in portrait format possible No No No No No

Supply voltage

Type of supply voltage DC DC DC DC DC

Rated value (DC) 24 V 24 V 24 V 24 V 24 V

Memory

usable memory for user data 4 Mbyte 12 Mbyte 12 Mbyte 12 Mbyte 24 Mbyte

Type of output

Acoustics

• Speaker No Yes Yes Yes Yes

Time of day

Clock

• Hardware clock (real-time clock) Yes Yes Yes Yes Yes

• battery-backed Yes; Back-up duration
typically 6 weeks

Yes; Back-up duration
typically 6 weeks

Yes; Back-up duration
typically 6 weeks

Yes; Back-up duration
typically 6 weeks

Yes; Back-up duration
typically 6 weeks

• synchronizable Yes Yes Yes Yes Yes

Interfaces

Number of RS 485 interfaces 1; RS 422/485
combined

1; RS 422/485
combined

1; RS 422/485
combined

1; RS 422/485
combined

1; RS 422/485
combined

Number of USB interfaces 1; USB 2.0 2; USB 2.0 2; USB 2.0 2; USB 2.0 2; USB 2.0

Number of USB Mini B interfaces 1; 5-pole 1; 5-pole 1; 5-pole 1; 5-pole 1; 5-pole

Number of SD card slots 2 2 2 2 2

Industrial Ethernet

• Number of industrial Ethernet inter-
faces

1 2 2 2 3

• Number of ports of the integrated
switch

1 2 2 2 2

Protocols

PROFINET Yes Yes Yes Yes Yes

IRT No Yes; As of WinCC V12 Yes; As of WinCC V12 Yes; As of WinCC V12 Yes; As of WinCC V12

MRP No Yes; As of WinCC V12 Yes; As of WinCC V12 Yes; As of WinCC V12 Yes

PROFIBUS Yes Yes Yes Yes Yes

MPI Yes Yes Yes Yes Yes

Degree and class of protection

IP (at the front) IP65 IP65 IP65 IP65 IP65

Enclosure Type 4x at the front Yes Yes Yes Yes Yes

IP (rear) IP20 IP20 IP20 IP20 IP20

Standards, approvals, certificates

CE mark Yes Yes Yes Yes Yes

cULus Yes Yes Yes Yes Yes

ST80_2015_EN_Cap02.book Seite 41 Donnerstag, 6. August 2015 11:15 11

© Siemens AG 2015

2/42 Siemens ST 80 / ST PC · 2015

■ Technical specifications (continued)

2

Operator panels
SIMATIC HMI Comfort Panels

SIMATIC HMI Comfort Panels – Standard

Marine approval

• Germanischer Lloyd (GL) Yes Yes Yes Yes; As of product
version: 10

No

• American Bureau of Shipping (ABS) Yes Yes Yes Yes; As of product
version: 10

No

• Bureau Veritas (BV) Yes Yes Yes Yes; As of product
version: 10

No

• Det Norske Veritas (DNV) Yes Yes Yes Yes; As of product
version: 10

No

• Lloyds Register of Shipping (LRS) Yes Yes Yes Yes; As of product
version: 10

No

• Nippon Kaiji Kyokai (Class NK) Yes Yes Yes Yes; As of product
version: 10

No

• Polski Rejestr Statkow (PRS) No No No No No

Use in hazardous areas

• ATEX Zone 2 Yes Yes Yes Yes No

• ATEX Zone 22 Yes Yes Yes Yes No

• IECEx Zone 2 Yes Yes Yes Yes No

• IECEx Zone 22 Yes Yes Yes Yes No

• cULus Class I Zone 2, Division 2 Yes Yes Yes Yes Yes

• FM Class I Division 2 Yes Yes Yes Yes Yes

Ambient conditions

Ambient temperature during
operation

• Operation (vertical installation)

- For vertical installation, min. 0 °C 0 °C 0 °C 0 °C 0 °C

- For vertical installation, max. 50 °C 50 °C; (55 °C, see
entry ID:64847814)

50 °C; (55 °C, see
entry ID:64847814)

50 °C; (55 °C, see
entry ID:64847814)

50 °C; (55 °C, see
entry ID:64847814)

Relative humidity

• Operation, max. 90 %; no condensation 90 %; no condensation 90 %; no condensation 90 %; no condensation 90 %; no condensation

Configuration

Configuration software

• WinCC Comfort (TIA Portal) Yes; from V11 Yes; from V11 Yes; from V11 Yes; from V11 Yes; V11 SP2 or higher

Languages

Online languages

• Number of online/runtime languages 32 32 32 32 32

Functionality under WinCC (TIA Portal)

Applications/options

• Web browser Yes Yes Yes Yes Yes

• Pocket Word Yes Yes Yes Yes Yes

• Pocket Excel Yes Yes Yes Yes Yes

• PDF Viewer Yes Yes Yes Yes Yes

• Media Player Yes Yes Yes Yes Yes

• SIMATIC WinCC Sm@rtServer Yes Yes Yes Yes Yes

Number of Visual Basic Scripts Yes Yes Yes Yes Yes

Task planner

• time-controlled Yes Yes Yes Yes Yes

• task-controlled Yes Yes Yes Yes Yes

Message system

• Bit messages

- Number of bit messages 2 000 4 000 4 000 4 000 6 000

• Analog messages

- Number of analog messages 50 200 200 200 200

• Message buffer

- Number of entries 256 1 024 1 024 1 024 1 024

- Circulating buffer Yes Yes Yes Yes Yes

- retentive Yes Yes Yes Yes Yes

Recipe administration

• Number of recipes 100 300 300 300 500

• Size of internal recipe memory 512 kbyte 2 Mbyte 2 Mbyte 2 Mbyte 4 Mbyte

• Recipe memory expandable Yes Yes Yes Yes Yes

Article number 6AV2124-1DC01-
0AX0

6AV2124-1GC01-
0AX0

6AV2124-1JC01-0AX0 6AV2124-1MC01-
0AX0

6AV2124-1QC02-
0AX0

SIMATIC HMI KP400
COMFORT

SIMATIC HMI KP700
COMFORT

SIMATIC HMI KP900
COMFORT

SIMATIC HMI KP1200
COMFORT

SIMATIC HMI KP1500
COMFORT

ST80_2015_EN_Cap02.book Seite 42 Donnerstag, 6. August 2015 11:15 11

© Siemens AG 2015

2/43Siemens ST 80 / ST PC · 2015

■ Technical specifications (continued)

2

Operator panels
SIMATIC HMI Comfort Panels

SIMATIC HMI Comfort Panels – Standard

Variables

• Number of variables per device 1 024 2 048 2 048 2 048 4 096

• Number of variables per screen 50 400 400 400 400

Images

• Number of configurable images 500 500 500 500 750

Archiving

• Number of archives per device 10 50 50 50 50

Security

• Number of user groups 50 50 50 50 50

• Number of users 50 50 50 50 50

• SIMATIC Logon Yes Yes Yes Yes Yes

Logging through printer

• Alarms Yes Yes Yes Yes Yes

• Report (shift log) Yes Yes Yes Yes Yes

• Hardcopy Yes Yes Yes Yes Yes

• Electronic print to file Yes; pdf, html Yes; pdf, html Yes; pdf, html Yes; pdf, html Yes; pdf, html

Transfer (upload/download)

• MPI/PROFIBUS DP Yes Yes Yes Yes Yes

• USB Yes Yes Yes Yes Yes

• Ethernet Yes Yes Yes Yes Yes

Process coupling

• S7-1200 Yes Yes Yes Yes Yes

• S7-1500 Yes Yes Yes Yes Yes

• S7-200 Yes Yes Yes Yes Yes

• S7-300/400 Yes Yes Yes Yes Yes

• LOGO! Yes Yes Yes Yes Yes

• WinAC Yes Yes Yes Yes Yes

• SIMOTION Yes Yes Yes Yes Yes

• Allen Bradley (EtherNet/IP) Yes Yes Yes Yes Yes

• Allen Bradley (DF1) Yes Yes Yes Yes Yes

• Mitsubishi (MC TCP/IP) Yes Yes Yes Yes Yes

• Mitsubishi (FX) Yes Yes Yes Yes Yes

• OMRON (FINS TCP) No No No No No

• OMRON (LINK/Multilink) Yes Yes Yes Yes Yes

• Modicon (Modbus TCP/IP) Yes Yes Yes Yes Yes

• Modicon (Modbus) Yes Yes Yes Yes Yes

• OPC UA Client Yes Yes Yes Yes Yes

• OPC UA Server Yes Yes Yes Yes Yes

Peripherals/Options

Peripherals

• Printer Yes Yes Yes Yes Yes

• MultiMediaCard Yes Yes Yes Yes Yes

• SD card Yes Yes Yes Yes Yes

• USB memory Yes Yes Yes Yes Yes

• Network camera Yes Yes Yes Yes Yes

Mechanics/material

Type of housing (front)

• plastic Yes No No No No

• aluminum No Yes Yes Yes Yes

Dimensions

Width of the housing front 152 mm 308 mm 362 mm 454 mm 483 mm

Height of housing front 188 mm 204 mm 230 mm 289 mm 310 mm

Mounting cutout, width 135 mm 281 mm 338 mm 434 mm 450 mm

Mounting cutout, height 171 mm 177 mm 206 mm 269 mm 291 mm

Overall depth 49 mm 63 mm 63 mm 65 mm 75 mm

Weights

Without packaging 0.8 kg 2.2 kg 2.7 kg 4.4 kg 5.4 kg

Article number 6AV2124-1DC01-
0AX0

6AV2124-1GC01-
0AX0

6AV2124-1JC01-0AX0 6AV2124-1MC01-
0AX0

6AV2124-1QC02-
0AX0

SIMATIC HMI KP400
COMFORT

SIMATIC HMI KP700
COMFORT

SIMATIC HMI KP900
COMFORT

SIMATIC HMI KP1200
COMFORT

SIMATIC HMI KP1500
COMFORT

ST80_2015_EN_Cap02.book Seite 43 Donnerstag, 6. August 2015 11:15 11

© Siemens AG 2015

2/44 Siemens ST 80 / ST PC · 2015

■ Technical specifications (continued)

2

Operator panels
SIMATIC HMI Comfort Panels

SIMATIC HMI Comfort Panels – Standard

Article number 6AV2124-0QC02-0AX0 6AV2124-0UC02-0AX0 6AV2124-0XC02-0AX0

SIMATIC HMI TP1500 COMFORT SIMATIC HMI TP1900 COMFORT SIMATIC HMI TP2200 COMFORT

Product type designation

Display

Design of display TFT TFT TFT

Screen diagonal 15.4 in 18.5 in 21.5 in

Number of colors 16 777 216 16 777 216 16 777 216

Resolution (pixels)

• Horizontal image resolution 1 280 Pixel 1 366 Pixel 1 920 Pixel

• Vertical image resolution 800 Pixel 768 Pixel 1 080 Pixel

Backlighting

• MTBF backlighting (at 25 °C) 80 000 h 50 000 h 30 000 h

• Backlight dimmable Yes; 0-100 % Yes; 0-100 % Yes; 0-100 %

Control elements

Keyboard

• Function keys

- Number of function keys 0 0 0

Touch operation

• Design as touch screen Yes Yes Yes

Installation type/mounting

Mounting in portrait format possible Yes Yes Yes

Supply voltage

Type of supply voltage DC DC DC

Rated value (DC) 24 V 24 V 24 V

Memory

usable memory for user data 24 Mbyte 24 Mbyte 24 Mbyte

Type of output

Acoustics

• Speaker Yes Yes Yes

Time of day

Clock

• Hardware clock (real-time clock) Yes Yes Yes

• battery-backed Yes; Back-up duration typically
6 weeks

Yes; Back-up duration typically
6 weeks

Yes; Back-up duration typically
6 weeks

• synchronizable Yes Yes Yes

Interfaces

Number of RS 485 interfaces 1; RS 422/485 combined 1; RS 422/485 combined 1; RS 422/485 combined

Number of USB interfaces 2; USB 2.0 2; USB 2.0 2; USB 2.0

Number of USB Mini B interfaces 1; 5-pole 1; 5-pole 1; 5-pole

Number of SD card slots 2 2 2

Industrial Ethernet

• Number of industrial Ethernet
interfaces

3 3 3

• Number of ports of the integrated
switch

2 2 2

Protocols

PROFINET Yes Yes Yes

IRT Yes; As of WinCC V12 Yes; As of WinCC V12 Yes; As of WinCC V12

MRP Yes Yes Yes

PROFIBUS Yes Yes Yes

MPI Yes Yes Yes

Degree and class of protection

IP (at the front) IP65 IP65 IP65

Enclosure Type 4x at the front Yes Yes Yes

IP (rear) IP20 IP20 IP20

Standards, approvals, certificates

CE mark Yes Yes Yes

cULus Yes Yes Yes

ST80_2015_EN_Cap02.book Seite 44 Donnerstag, 6. August 2015 11:15 11

© Siemens AG 2015

2/45Siemens ST 80 / ST PC · 2015

■ Technical specifications (continued)

2

Operator panels
SIMATIC HMI Comfort Panels

SIMATIC HMI Comfort Panels – Standard

Marine approval

• Germanischer Lloyd (GL) No No No

• American Bureau of Shipping (ABS) No No No

• Bureau Veritas (BV) No No No

• Det Norske Veritas (DNV) No No No

• Lloyds Register of Shipping (LRS) No No No

• Nippon Kaiji Kyokai (Class NK) No No No

• Polski Rejestr Statkow (PRS) No No No

Use in hazardous areas

• ATEX Zone 2 No No No

• ATEX Zone 22 No No No

• IECEx Zone 2 No No No

• IECEx Zone 22 No No No

• cULus Class I Zone 2, Division 2 Yes Yes Yes

• FM Class I Division 2 Yes Yes Yes

Ambient conditions

Ambient temperature during
operation

• Operation (vertical installation)

- For vertical installation, min. 0 °C 0 °C 0 °C

- For vertical installation, max. 50 °C; (55 °C, see entry ID:64847814) 45 °C 45 °C

Relative humidity

• Operation, max. 90 %; no condensation 90 %; no condensation 90 %; no condensation

Configuration

Configuration software

• WinCC Comfort (TIA Portal) Yes; V11 SP2 or higher Yes; V11 SP2 or higher Yes; V11 SP2 or higher

Languages

Online languages

• Number of online/runtime languages 32 32 32

Functionality under WinCC
(TIA Portal)

Applications/options

• Web browser Yes Yes Yes

• Pocket Word Yes Yes Yes

• Pocket Excel Yes Yes Yes

• PDF Viewer Yes Yes Yes

• Media Player Yes Yes Yes

• SIMATIC WinCC Sm@rtServer Yes Yes Yes

Number of Visual Basic Scripts Yes Yes Yes

Task planner

• time-controlled Yes Yes Yes

• task-controlled Yes Yes Yes

Message system

• Bit messages

- Number of bit messages 6 000 6 000 6 000

• Analog messages

- Number of analog messages 200 200 200

• Message buffer

- Number of entries 1 024 1 024 1 024

- Circulating buffer Yes Yes Yes

- retentive Yes Yes Yes

Recipe administration

• Number of recipes 500 500 500

• Size of internal recipe memory 4 Mbyte 4 Mbyte 4 Mbyte

• Recipe memory expandable Yes Yes Yes

Variables

• Number of variables per device 4 096 4 096 4 096

• Number of variables per screen 400 400 400

Images

• Number of configurable images 750 750 750

Article number 6AV2124-0QC02-0AX0 6AV2124-0UC02-0AX0 6AV2124-0XC02-0AX0

SIMATIC HMI TP1500 COMFORT SIMATIC HMI TP1900 COMFORT SIMATIC HMI TP2200 COMFORT

ST80_2015_EN_Cap02.book Seite 45 Donnerstag, 6. August 2015 11:15 11

© Siemens AG 2015

2/46 Siemens ST 80 / ST PC · 2015

■ Technical specifications (continued)

2

Operator panels
SIMATIC HMI Comfort Panels

SIMATIC HMI Comfort Panels – Standard

Archiving

• Number of archives per device 50 50 50

Security

• Number of user groups 50 50 50

• Number of users 50 50 50

• SIMATIC Logon Yes Yes Yes

Logging through printer

• Alarms Yes Yes Yes

• Report (shift log) Yes Yes Yes

• Hardcopy Yes Yes Yes

• Electronic print to file Yes; pdf, html Yes; pdf, html Yes; pdf, html

Transfer (upload/download)

• MPI/PROFIBUS DP Yes Yes Yes

• USB Yes Yes Yes

• Ethernet Yes Yes Yes

Process coupling

• S7-1200 Yes Yes Yes

• S7-1500 Yes Yes Yes

• S7-200 Yes Yes Yes

• S7-300/400 Yes Yes Yes

• LOGO! Yes Yes Yes

• WinAC Yes Yes Yes

• SIMOTION Yes Yes Yes

• Allen Bradley (EtherNet/IP) Yes Yes Yes

• Allen Bradley (DF1) Yes Yes Yes

• Mitsubishi (MC TCP/IP) Yes Yes Yes

• Mitsubishi (FX) Yes Yes Yes

• OMRON (FINS TCP) No No No

• OMRON (LINK/Multilink) Yes Yes Yes

• Modicon (Modbus TCP/IP) Yes Yes Yes

• Modicon (Modbus) Yes Yes Yes

• OPC UA Client Yes Yes Yes

• OPC UA Server Yes Yes Yes

Peripherals/Options

Peripherals

• Printer Yes Yes Yes

• MultiMediaCard Yes Yes Yes

• SD card Yes Yes Yes

• USB memory Yes Yes Yes

• Network camera Yes Yes Yes

Mechanics/material

Type of housing (front)

• plastic No No No

• aluminum Yes Yes Yes

Dimensions

Width of the housing front 415 mm 483 mm 560 mm

Height of housing front 310 mm 337 mm 380 mm

Mounting cutout, width 396 mm 465 mm 542 mm

Mounting cutout, height 291 mm 319 mm 362 mm

Overall depth 75 mm 75 mm 75 mm

Weights

Without packaging 5.2 kg 6.5 kg 7.1 kg

Article number 6AV2124-0QC02-0AX0 6AV2124-0UC02-0AX0 6AV2124-0XC02-0AX0

SIMATIC HMI TP1500 COMFORT SIMATIC HMI TP1900 COMFORT SIMATIC HMI TP2200 COMFORT

ST80_2015_EN_Cap02.book Seite 46 Donnerstag, 6. August 2015 11:15 11

© Siemens AG 2015

2/47Siemens ST 80 / ST PC · 2015

2

Operator panels
SIMATIC HMI Comfort Panels

SIMATIC HMI Comfort Panels – Standard

■ Ordering data Article No. Article No.

■ Dimensional drawings

All dimensions in mm. For installation cutout, see technical specifications.

TP700 Comfort TP900 Comfort

SIMATIC HMI Comfort Panels

Key and touch devices

SIMATIC HMI KTP400 Comfort 6AV2124-2DC01-0AX0
Key/touch-screen operation;
4" widescreen display

Touch devices

SIMATIC HMI TP700 Comfort 6AV2124-0GC01-0AX0
Touch-screen operation;
7" widescreen display

SIMATIC HMI TP900 Comfort 6AV2124-0JC01-0AX0
Touch-screen operation;
9" widescreen display

SIMATIC HMI TP1200 Comfort 6AV2124-0MC01-0AX0
Touch-screen operation;
12" widescreen display

SIMATIC HMI TP1500 Comfort 6AV2124-0QC02-0AX0
Touch-screen operation;
15" widescreen display

SIMATIC HMI TP1900 Comfort 6AV2124-0UC02-0AX0
Touch-screen operation;
19" widescreen display

SIMATIC HMI TP2200 Comfort 6AV2124-0XC02-0AX0
Touch-screen operation;
22" widescreen display

Key devices

SIMATIC HMI KP400 Comfort 6AV2124-1DC01-0AX0
Key operation;
4" widescreen display

SIMATIC HMI KP700 Comfort 6AV2124-1GC01-0AX0
Key operation;
7" widescreen display

SIMATIC HMI KP900 Comfort 6AV2124-1JC01-0AX0
Key operation;
9" widescreen display

SIMATIC HMI KP1200 Comfort 6AV2124-1MC01-0AX0
Key operation;
12" widescreen display

SIMATIC HMI KP1500 Comfort 6AV2124-1QC02-0AX0
Key operation;
15" widescreen display

Starter kits for SIMATIC HMI
Comfort Panels
Consisting of: the respective
SIMATIC HMI Comfort Panel,
SIMATIC WinCC Comfort,
Ethernet cable, 2 m; SIMATIC HMI
memory card 2 GB, 10 protective
films for touch screen devices

Starter kit for SIMATIC HMI
KTP400 Comfort,
Key and Touch

6AV2181-4DB20-0AX0

Starter kit for SIMATIC HMI TP700
Comfort, Touch

6AV2181-4GB00-0AX0

Starter kit for SIMATIC HMI TP900
Comfort, Touch

6AV2181-4JB00-0AX0

Starter kit for SIMATIC HMI
TP1200 Comfort, Touch

6AV2181-4MB00-0AX0

Starter kit for SIMATIC HMI
TP1500 Comfort, Touch

6AV2181-4QB00-0AX0

Starter kit for SIMATIC HMI
TP1900 Comfort, Touch

6AV2181-4UB00-0AX0

Starter kit for SIMATIC HMI
TP2200 Comfort, Touch

6AV2181-4XB00-0AX0

Starter kit for SIMATIC HMI KP400
Comfort, Key

6AV2181-4DB10-0AX0

Starter kit for SIMATIC HMI KP700
Comfort, Key

6AV2181-4GB10-0AX0

Starter kit for SIMATIC HMI KP900
Comfort, Key

6AV2181-4JB10-0AX0

Starter kit for SIMATIC HMI
KP1200 Comfort, Key

6AV2181-4MB10-0AX0

Starter kit for SIMATIC HMI
KP1500 Comfort, Key

6AV2181-4QB10-0AX0

Accessories See SIMATIC HMI accessories,
Chap. 7

62.8

32.5

G
_S

T8
0_

X
X

_0
04

49

214

15
8

14
0

196

69 69.3
63.1

32.5

194.7

13
8.

8

G
_S

T8
0_

X
X

_0
04

50

16
4

274

19
0

249

ST80_2015_EN_Cap02.book Seite 47 Donnerstag, 6. August 2015 11:15 11

© Siemens AG 2015

2/48 Siemens ST 80 / ST PC · 2015

■ Dimensional drawings (continued)

2

Operator panels
SIMATIC HMI Comfort Panels

SIMATIC HMI Comfort Panels – Standard

TP1200 Comfort

TP1500 Comfort

TP1900 Comfort

TP2200 Comfort

70.5
64.3

32.5

194.7

13
8.

8

G
_S

T8
0_

X
X

_0
04

51

21
9

330

24
1

308

79.3

73.1

47.6

G
_S

T8
0_

X
X

_0
05

11

394

18
2

28
9

415

31
0

281

79.3

73.1

47.6

G
_S

T8
0_

X
X

_0
05

12

483

33
7 18

2
31

7

281

463

79.3

73.1

47.6

G
_S

T8
0_

X
X

_0
05

13

18
2

36
0

281

540

560

38
0

ST80_2015_EN_Cap02.book Seite 48 Donnerstag, 6. August 2015 11:15 11

© Siemens AG 2015

2/49Siemens ST 80 / ST PC · 2015

■ Dimensional drawings (continued)

2

Operator panels
SIMATIC HMI Comfort Panels

SIMATIC HMI Comfort Panels – Standard

KP400 Comfort

KP700 Comfort

KP900 Comfort

KP1200 Comfort

55.8
G

_S
T8

0_
X

X
_0

04
44

134

152
18

48

98

17
0

18
8

62.8

32.5

13
8.

8

194.7

G
_S

T8
0_

X
X

_0
04

45

280

308

17
6

20
4

69

62.8

32.5

13
8.

8

194.7

G
_S

T8
0_

X
X

_0
04

46

336

362

20
4

23
0

69

70.5

64.5

32.5

194.7

13
8.

8

G
_S

T8
0_

X
X

_0
04

47

432

454
26

7

28
9

ST80_2015_EN_Cap02.book Seite 49 Donnerstag, 6. August 2015 11:15 11

© Siemens AG 2015

2/50 Siemens ST 80 / ST PC · 2015

■ Dimensional drawings (continued)

2

Operator panels
SIMATIC HMI Comfort Panels

SIMATIC HMI Comfort Panels – Standard

KP1500 Comfort

KTP400 Comfort

79.3

73.1

47.6

G
_S

T8
0_

X
X

_0
05

10

448

483

18
2

28
9

31
0

281

54.8
48.6

G
_S

T8
0_

X
X

_0
04

48

140

9811
6

18

122

■ More information

Additional information is available on the Internet at:

http://www.siemens.com/simatic-comfort-panels

You can find an overview of approved printers, supply sources
and printer settings on the Internet at:

http://support.automation.siemens.com/WW/view/en/11376409

Note:

Do you need a specific modification or extension to the products
described here? If so, refer to "Customized Automation". There
you will find information about additional and generally available
sector-specific products as well as options for customer-specific
modification and adaptation.

ST80_2015_EN_Cap02.book Seite 50 Donnerstag, 6. August 2015 11:15 11

© Siemens AG 2015

http://www.siemens.com/simatic-comfort-panels
http://support.automation.siemens.com/WW/view/en/11376409

